EAST LONGMEADOW MASSACHUSETTS 2001 ANNUAL TOWN REPORT # TELEPHONE LISTINGS EAST LONGMEADOW MUICIPAL OFFICES | Accountant's Office | 525-5422 | |------------------------------------|--------------------------| | Assessor's Office | 525-5425 | | Building Department | 525-5428 | | Building Inspector | 525-5429 | | Emergency Management | 525-6826 | | Council on Aging | 525-5436 | | Fire Department | 323 3430 | | To Report a Fire | 911 | | Headquarters | | | Health Department | | | Planning Board | 525-5420 | | Police Department | 020 0120 | | Emergency Only | 911 | | All Other Calls | 525-6826 | | Police Chief | 525 5020 | | Public Library | | | Public Schools | 323 3432 | | Superintendent of Schools | 525-5450 | | Cafeteria Supervisor | 525 - 5450
525 - 5453 | | Birchland Park School | 525-5480 | | High School | 020 0100 | | Office | 525-5460 | | Guidance Department | 525-5462 | | Library | 525-5465 | | Mapleshade School | 525-5485 | | Meadow Brook School | 525-5470 | | Mountainview School | 525-5490 | | Special Education | 525-5472 | | Public Works Department | | | Town Hall | 525-5410 | | Emergency after hours, Call Police | 525-6826 | | Recreation Department | 525-5437 | | Selectmen's Office | 525-5427 | | Tax Collector | 525-5400 | | Town Clerk's Office | 525-5400 | | Town Treasurer | 525-5400 | | Veteran's Services Office | 525-5427 | # **Annual Reports** of the **Elected and Appointed** **Town Officials** of the # Town of East Longmeadow # Massachusetts For The Year Ended December 31, 2001 # **INDEX** | Town Officers Elected | 1 | School Panarta | | |---|----|--|----| | Town Officers Appointed | 2 | School Reports | 3 | | Appropriations Committee Report (see warrant) | 4 | Budget | 39 | | Selectmen's Report | 10 | Personnel List | 4 | | Board of Health | 11 | Physicians and Nurses | 4 | | | 11 | School Committee | 3 | | Report Of: | | Superintendent of Public Works (No Report) | | | Appeals, Board of | 40 | Town Accountant | 2 | | Assessors Roard of | 18 | Analysis of Long Term Debt | 2 | | Assessors, Board of | 13 | Appropriations Expenditures & Encumbrances | 3(| | Building Inspector | 71 | Balance Sheet Debt Accounts | 24 | | Cable Access Committee | 76 | Cash Receipts and Disbursements | 27 | | Council on Aging | 77 | Trust Fund Activity | 16 | | Council on Aging | 61 | Town Clerk, Treasurer & Collector of Taxes | 15 | | Cultural Affairs | 68 | Financial Statistics | 37 | | Dog Officer | 74 | Licenses Issued | 95 | | Emergency Management | 75 | Sewer Assessments Receivable | 36 | | Fence Viewers | 65 | Taxes and Excises Receivable | 34 | | Fire Department | 55 | Water Assessments Receivable | 35 | | Government Representatives | 97 | Town Counsel (no report) | | | Health Inspector | 12 | Veterans' Service Department | 72 | | Historical Commission | 79 | Weights & Measures, Inspector of | 73 | | Housing Authority | 19 | Wiring, Inspector of | 72 | | Library Trustees | 20 | Annual Town Meeting (5-7-01) | 85 | | Local Emergency Planning | 78 | Special Town Meeting (4-9-01) | 80 | | Management Information Systems | 66 | Special Town Meeting (5-7-01) | 82 | | MIS Study Committee | 67 | Special Town Meeting (5-7-01) | 84 | | Planning Board | 17 | Special Override Election (4-27-01) | 93 | | Plumbing, Gas and Septic Tank Inspector | 71 | Town Elections | 92 | | Police Department | 50 | State Primary (None) | - | | Public Works, Board of | 21 | State Election (None) | | | Recreation Commission | 69 | Business Hours of Town Offices (inside rear cover) | | | Registrars of Voters | 94 | Census, Federal and State | 96 | | Senior Center Study Committee | 64 | Church Directory | 98 | | · · | | Publications | 96 | | | | Telephone Numbers (inside front cover) | 50 | | | | Trash/Recycling Collection Schedule | 99 | | | | Vital Statistics | 95 | #### HIGHLIGHTS OF 2001 - Jan. l Local historian and author Jack Y. Hess completes third book detailing past of Springfield area. The book "Knox Automobile Company" chronicles one of the original manufacturers of cars in New England. Hess is incoming Historical Commission Chairman. - Jan. 8 Janet Lyons Interiors celebrates grand opening on the site of the former B & B Market at 55 North Main Street. - Jan. 11 Robert and Joanne Miller closed their Family Hobby Shop at 48 Shaker Road. The Millers operated the shop since 1970. - Jan. 29 Walter Sherman, owner of Chocolate Works at 33 Harkness Avenue celebrates his 25th anniversary. - Feb. 22 The Board of Selectmen named seven residents to the newly-formed Government Review Committee: Kevin Coyle, Walter Grezbien, Donald Smith, Henry Garner, Conrad Wiezbicki, William Ferrero and Frank A. Gioscia. Selectman Susan J. Grimaldi will sit on the committee as a non-voting liaison to the Board of Selectmen. - Feb. 24 Betsy O'Neill named Miss East Longmeadow at the Jaycees annual Scholarship Pageant held in the High School auditorium. - Apr. 9 Special town meeting voters approved proposed \$35 million school expansion plan for three elementary schools; Yes: 375, No 110. - Apr. 10 Native resident Kimberly Wiezbicki edged out Gary DeLisle for a seat on the Board of Selectmen: 1,433 to 1,311. - April 12 Rocky's Hardware at 28 North Main Street completes expansion and celebrates grand re-opening. - Apr. 27 Special election voters rejected the School Department proposal to override the debt on the \$35 million school expansion voted earlier on April 9: Yes 919, No 1311. - May 15 Board of Selectmen name 14 residents to Senior Center Study Committee: Dr.Jack Coughlan, Richard Clark, Walter LaBroad, Michael Przybylowicz, Gary DeLisle, Muriel Andwood, Donald Thompson, Carl Ohlin, Betty St.Peter, Matthew Fitt, Jennie Wood, Carol Johnston, Bob Hildreth and Leon Osborne. Rosalind Clark, Council on Aging Director was named non-voting liaison member and Selectmen Kim Wiezbicki/Susan Grimaldi also non-voting members. - May 17 W.Lloyd Oakes named Lions Club "Distinguished Citizen of 2001". Oakes was a 14-year member of the Appropriations Committee, member of the Recreation Commission, H.S. Energy Conservation Committee and Cable Access Advisory Board. # HIGHLIGHTS OF 2001 (CONT'D) - May 18 Under a program entitled "Operation Recognition" five town residents received their high school diplomas, leaving early to serve in World War II. With full military honors and speeches by town, state and federal officials, receiving their diplomas were: Rollin C. Beers, Joseph E. Bouchie, Forrest R. Goodrich, Leonard C. Lodigiano and Carmen W. Picknally. - June l Mrs. Kathleen Martin named Lions Club "Lion of the Year". - June 18 Since early spring, demolition of the dry bridge at North Main Street and Harkness Avenue continued. A two-way road was constructed West of the old road to alleviate traffic problems. - June 25 Helena Gibbons, age 107, a resident of East Longmeadow Skilled Nursing Center received the Golden Cane as the Town's oldest resident. - June 25 Local artists Doug and Dave Brega received honorary doctorates of humane letters from Bay Path College. - June 28 Albert "Baba" Tranghese named Grand Marshal of the 2001 4th of July Parade. "Baba" has coached generations of athletes. - July 13 Town Accountant Donald St.Georges resigned his office, having served the Town since April 1987. - Aug. 4 Police officer Joseph N. Wescott completes a 32-year career. - Aug. 23 Local scouts from Troop 179 Andrew Ouellet and Matthew Brittain make their elevation to Eagle Scout. Only 2% of scouts attain that honor. - Sept. 14 John F. Maybury, president of Maybury Material Handling, celebrates 25 years in business. Maybury is a member of the Board of Public Works. - Sept. 17 18-year old Andrew Stinger appointed student representative on the School Committee, joining his mother, Nancy Stinger, a 9-year veteran of the School Committee. - Sept. 28 Silvio Baruzzi, Superintendent of Public Work since January 1995, resigned. - Oct. 1 Sandra Choquette, an auditor for the City of Chicopee, was sworn in as Town Accountant. - Oct. 29 David J. Gromaski, a 26-year veteran of public works in West Springfield became the new Superintendent of Public Works. - Nov. 3 Dorothy P. Wallace and Richard A. Clark were crowned Queen and King of the Senior Center Friendship Club at a Coronation Ball, Elmcrest C.C. - Nov. 11 Reverend Father Elias Velonis of St.Luke's Greek Orthodox Church was honored by clergy and parishioners to say goodbye to their spiritual leader for the past 22 years. # HIGHLIGHTS OF 2001 (CONT'D) Nov.9-12 Selectman Susan Grimaldi planned a number of events with the help of townspeople and organizations to honor those who perished on Sept. 11. Funds raised were sent to N.Y. relief efforts. IN MEMORIAM 2001 DORIS M. KITES Election Officer 1954-1959, 1976-1998 School Department Secretary 1960-1976 Council on Aging 1981-1987 DOMINICK F. LOMBARDI Auxiliary Police Officer 1942-1962 DOUGLAS P. HABEL Vice Principal, Head of English Dept., Birchland Park School MICHAEL D. MORRISINO Fire Department 1939-1984 School Department Custodian 1984-1998 EILEEN E. CRAIN School Food Services 1972-1986 WILBERT F. DIONNE Council On Aging 1987-1993 JOHN L. LACHUT Fire Department 1964-1987 LEONORA V. ZUCCO Election Officer 1980-2000 RUTH F. STEELE School Department Teacher 1935-1942, 1956-1981 > JAMES A. FROST Fire Department 1957-1986 HELEN B. HAYWARD School Department Nurse 1950-1970 MARSHALL S. HANSON Lions Club Distinguished Citizen 1968 Recreation Commission 1960-1961, 1967-1992 First Grand Marshal, 4th of July Parade 1998 MARGARET A. DENTE Election Officer 1960-1976 PEARLE E. LANE Lions Club Distinguished Citizen 1992 Centennial Committee 1988-1994 School Department Tutor in Mathematics, Reading, Typing IRIS K. HOLLAND Second Hampden District State Representative 1972-1991 First Woman in Western Mass. elected to the General Court in Boston LUCINDA L. MORIARTY School Department Teaching Paraprofessional,
Birchland Middle School LUKE J. SMITH Registrar of Voters 1988-1999 Council on Aging, Meals on Wheels Driver 1985-2000 MARJORIE E. KIRKLEY, 101 Charter Member of Friendship Club Council On Aging, Volunteer of the Year 1991 LOIS E. BUSI Assistant Registrar of Voters 1984-1990 Election Officer 1970-1980 CHARLES B. SPAULDING, JR. Conservation Commission 1970-1973 EDWARD W. BETTERLEY Appropriations Committee 1969-1980 JAMES H. ROWLAND Police Department 1957-1984 LAWRENCE B. BAXTER, JR. Housing Authority 1972-1982 MINNIE S. BECKER School Traffic Officer 1959-1968 Election Officer 1972-1998 Assistant Registrar of Voters 1982-1990 ROBERT J. TURNBERG Water Department, Department of Public Works 1947-1982 Call Fire Department 1947-1982 ARTHUR F. SICILIANO Town Clerk, Treasurer, Collector's Office 1934-1938 LOUISE C. THRESHER Department of Public Works 1956-1970 Prepared by Historical Commission ELECTED OFFICERS - 2001 | OFFICE
INCUMBENT | FIRST
ELECTED | LAST
ELECTED | TERM
EXPIRES | |---|------------------|-----------------|-----------------| | TOWN MODERATOR - 3 years | | | | | Richard T. Brown | 1983 | 2001 | 2004 | | BOARD OF SELECTMEN - 3 years | | | | | Lawrence J. Levine, Chairman | 1987 | 1999 | 2002 | | Susan J. Grimaldi | 2000 | 2000 | 2003 | | Kimberly A. Wiezbicki | 2001 | 2001 | 2004 | | BOARD OF ASSESSORS - 3 years | | | | | Kenneth D. Goddard, Chairman (Except 1975-1977) | 1972 | 1999 | 2002 | | Walter G. Weisse | 2000 | 2000 | 2003 | | James William Johnston, Jr. | 1989 | 2001 | 2004 | | BOARD OF PUBLIC WORKS - 3 years | | | | | Daniel S. Burack, Chairman | 1993 | 1999 | 2002 | | Michael Perkins | 2000 | 2000 | 2003 | | John F. Maybury | 1995 | 2001 | 2004 | | SCHOOL COMMITTEE - 3 years | | | | | Nancy C. Stinger, Chairperson | 1993 | 1999 | 2002 | | Thomas B. McGowan | 2000 | 2000 | 2003 | | Sandra L. Turner | 1996 | 1999 | 2002 | | Karen A. Wheeler | 1994 | 2001 | 2004 | | Bruce Stebbins (Appointed 5-28-97) | 1998 | 2001 | 2004 | | BOARD OF LIBRARY TRUSTEES - 3 years | | | | | Carol Munro, Chairperson | 1999 | 1999 | 2002 | | Barbara B. Hill | 1989 | 2001 | 2004 | | Ann Pennel-Cimini | 1994 | 2000 | 2003 | | Cheryl A. Sheil | 1988 | 2000 | 2003 | | Virginia C. Robbins (Appointed 1979) | 1980 | 2001 | 2004 | | Joe Townshend (Elected for 2 years) | 2000 | 2000 | 2002 | | PLANNING BOARD - 5 years | 1007 | 1007 | 2002 | | Louis A. Calabrese, Chairman | 1987 | 1997 | 2002 | | Marilyn Richard (Appointed 10-7-97) | 1998 | 1998 | 2003 | | Sidney M. Starks | 1999 | 1999 | 2004 | | Donald J. Anderson | 1988 | 2001 | 2006 | | Michael S. Przybylowicz | 2000 | 2000 | 2005 | | HOUSING AUTHORITY - 5 years | 1004 | 1000 | 2004 | | Edgar P. Belliveau, Chairman | 1994 | 1999 | 2004 | | Chandler W. Newell
John D. Florence | 1966
1992 | 2001
1997 | 2006
2002 | | Jean G. Peirce | 1992 | 2000 | 2002 | | * Carol Johnston (State appointee) | 1970 | 2000
1997* | 2003 | | Caror Jointstori (state appointee) | 1774 | 1791 | 2002 | ^{*}Appointed # TOWN OF EAST LONGMEADOW, MASSACHUSETTS ELECTED AND APPOINTED OFFICERS--2001 #### As of $12\31/2001$ #### BOARD OF ASSESSORS: Kenneth D. Goddard, Chairman, 20 North Circle Drive J. William Johnston, 3 Pineywoods Drive Walter G. Weisse, 124 Millbrook Drive # BOARD OF LIBRARY TRUSTEES: Carol Munro, 53 Melwood Avenue, Chairman Barbara Hill, 43 Pilgrim Drive Barbara Hill, 43 Pilgrim Drive Cheryl A. Sheils, 170 Tanglewood Drive, Vice Chairman Virginia C. Robbins, Corresponding Secretary, 58 North Circle Drive Ann Pennel-Cimini, 23 Ridgewood Road Gloria Carver, Recording Secretary #### BOARD OF PUBLIC WORKS: Daniel S. Burack, Chairman, 157 Somers Road Michael A. Perkins, 28 Taylor Street John F. Maybury, Maybury Associates, Inc., 90 Denslow Road #### BOARD OF SELECTMEN: Lawrence J. Levine, Chairman, Board of Selectmen, 164 Parker Street Susan J. Grimaldi, Chairman Board of Health, 48 Millbrook Drive Kim Wiezbicki, Clerk, 721 Parker Street #### EAST LONGMEADOW HOUSING AUTHORITY: Edgar Belliveau, Chairman, 53 Baymor Drive Chandler W. Newell, Vice Chairman, 260 Elm Street Jean G. Peirce, Assistant Treasurer, 11 Susan Street Carol K. Johnston, 3 Pineywoods Drive (State Appointee) John D. Florence, Treasurer, 263 Elm Street #### PLANNING BOARD: | Louis Calabrese, Chairman, 62 Glynn Farms Drive | 1987-2002 | |---|-----------| | Marilyn M. Richards, Vice-Chairman, 47 Heatherstone Drive | 1998-2003 | | Donald J. Anderson, Clerk, 229 Elm Street | 1988-2006 | | Sidney Starks, Vice Chairman, 28 Elm Street | 1999-2004 | | Michael S. Przyblowicz, Clerk, 5 Chatham Circle | 2000-2005 | ## SCHOOL COMMITTEE: Nancy Stinger, Chairman, 43 Wyndham Drive Thomas B. McGowan, Vice-Chairman, 7 Elizabeth Street Dr. Edward Costa, Secretary, Superintendent of Schools, Secretary Sandra Turner, 71 Ridge Road Karen Wheeler, 75 Timber Drive #### MODERATOR: Richard T. Brown, 12 Brook Street #### APPROPRIATIONS COMMITTEE: Michael A. Potito, Chairman, 4 Ridgewood Road Elizabeth G. Dineen, 21 Hillside Drive Michael A. MacLeod, 15 Sutton Place Raymond Miller, 14 Overbrook Drive James E. Hayes, 106 Bayne Street Marlene M. Goldstein, 35 South Bend Lane David M. Hodge, 15 Heritage Circle Sandra Choquette, Town Accountant, ex officio # BOARD OF APPEALS: James LeFebvre, P.O. Box 193 Ann Marie Hamilton, Chairman, 28 Braeburn Road Mark J. Beglane, Clerk, 23 Forest Hills Road Edwin D. Warren, 7 Vadnais Street James Moriarty, Jr., Vice Chairman, 112 Ridge Road Anthony R. Franco, Associate Member, 23 Pease Road Alfred Geoffrion, Jr., Associate Member, 23 Glynn Farms Dr.2001-2002 Jeffrey D. Penndorf, Associate Member, 105 Brookhaven Drive 1994-2002 | CARLE | TELEVISION | ADVISORY | COMMITTEE: | |-------|--------------|--------------|------------| | | TUTO A TOTOM | TID A TOOMIT | | | Frank Etkin, 15 Amy Lane | 1993 | |---|------| | Frank P. Morrisino, Jr., 10 Shelby Lane | 1985 | | Paul Paschetto, 136 Melwood Avenue | 1992 | ## CAPITAL PLANNING COMMITTEE: (Resigned 8/17/2001) | Raymond C. Miller, Chairman, 14 Overbrook Road | | |--|------| | Michael Potito, 4 Ridgewood Road | 2000 | | Norman P. Richards, 47 Heatherstone Drive | 1997 | | John R. McGreal, 165 Mountainview Road | 1997 | | Conrad M. Wiezbicki, 158 Pleasant Street | 1999 | | Rosina C. Goodrich, 15 Alandale Drive | 2001 | | Sandra Choquette, Town Accountant | 2001 | #### EMERGENCY MANAGEMENT: | Frank P. Morrisino, Jr., Director, 10 Shelby Lane | 1982-2002 | |--|-----------| | (Appointed Director 1993) | | | Albert Bailey, III, 76 Millbrook Drive | 1982-2002 | | Michael J. Kane, 117 Pinehurst Drive | 1988-2002 | | Chester Kruczek, 29 Brookhaven Drive | 1991-2002 | | John F. Panek, 6 Alandale Drive | 1982-2002 | | Sharon Bernard, Shelter Manager, 12 Country Club Drive | 1997-2002 | | Brian Falk, 53 Avery Street | 1998-2002 | | Forrest Goodrich, 15 Alandale Drive | 1999-2002 | | Lura Hawn, 217 Elm Street | 1999-2002 | | Everett Hawn, 217 Elm Street | 1999-2002 | | Margaret Cantwell, 9 Garland Avenue | 1999-2002 | | Walter Niznik, 160 Somers Road | 1999-2002 | #### MIS COMMITTEE: Kim Wiezbicki - Chairman - 721 Parker Street Shirley A. Herrick - 40 Tangelwood Drive J. Donald Plourde - 3 Brier Lane Edward Costa, Superintendent of Schools John F. Maybury, at-large member - 215 Prospect Street Sandra Choquette, Town Accountant #### CONSERVATION COMMISSION: | George C. Kingston, Chairman, 66 Rural Lane | 1991-2003 | |--|-----------| | Mary C. Swords, 48 Greenwich Road | 1989-2004 | | Jonathan Haraty, 134 Maple Street | 1992-2003 | | Peter A. Jaskievic, 160 Millbrook Drive (Resigned 3/31/2001) | 1992-2002 | | Thomas D. Stevens, 117 Prospect Street | 1999-2002 | | Robert Bracci, Vice Chairman, 70 Allen Street | 1999-2002 | | John M. Claffey, 100 Melwood Avenue | 2000-2004 | | Mary Teden-Doe, 60 Rogers Road | 2001-2004 | | Ronald Hirsch, 275 Prospect Street, Associate Member | 1992 | | John S. Coughlin, 34 Cedar Hill Road, Associate Member | 1991 | | Michael McCarthy, 70 Fairview Street, Associate Member | 1991 | | John E. Pearson, 318 Pease Road, Associate Member | 1991 | | Stephen W. Niec, 340 Elm Street | 2001-2002 | | COUNCIL ON AGING: | | |--|---| | Dot Ferrell, Chairman, 15 Quarry Hill (Resigned 9/18/2001) | 1996-2003 | | Olive M. Daniels, Chairman, 14 Heatherstone Drive Harold W. Daniels, Vice-Chairman, 14 Heatherstone Drive Joan B. Pauly, Secretary, 29 Wood Avenue Raymond St. Marie, 38 Knollwood Drive Dorothy F. Weyner, 333 Kibbe Road Frank Bradley, 782 Somers Road John S. Coughlan, D.M.D., 34 Cedar Hill Road Joan E. Fauth, Corresponding Secretary, 53 Schuyler Drive (Resigned 7/2001) | 1992-2002
1987-2002
1991-2002
1992-2004
1995-2003
1998-2004
1999-2002 | | Richard Clark, 168 Hampden Road
Rita W. Marks, 116 Millbrook Drive
Rebecca Stefanowich, 38 Dorset Street
R. Rosalind Clark, Director | 2000-2003
2001-2004
2001-2003
1986 | | EAST LONGMEADOW CULTURAL AFFAIRS COUNCIL: Eunice S. Forbes, Chairman, 7 Squire Lane Alex Risley Schroeder, 47 Deerfoot Drive Chris Sanderell, 41 Westminister Street
Marilyn Ghedini, 68 Bent Tree Drive Peg Guzzo, 172 Vineland Avenue Mary Teden Doe, 60 Rogers Road | 1997-2003
1999-2002
2000-2002
2000-2003
2000-2003
2001-2004 | | EAST LONGMEADOW GOVERNMENT REVIEW COMMITTEE: Kevin Coyle, Chairman, 46 Pleasant Street Henry Garner, 29 Parker Street William J. Ferrero, 26 Forbes Hill Road Walter Grzebien, 242 Braeburn Road Donald Smith, 55 Savoy Avenue Conrad Wiezbicki, 158 Pleasant Street John A. Vaccaro, 12 Wellington Drive Susan J. Grimaldi, ex-officio, 48 Millbrook Drive | 2001
2001
2001
2001
2001
2001
2001
2001 | | EAST LONGMEADOW HOUSING PARTNERSHIP COMMITTEE: Michael Perkins, 28 Taylor Street Carol K. Johnston, 3 Pineywoods Drive Chandler W. Newell, 260 Elm Street Paul Kenyon, 12 Converse Street Louis A. Calabrese, Chairman, 62 Glynn Farms Road | 1997
1988
1988
1996
1998 | | EAST LONGMEADOW (ADA) MUNICIPAL AMERICANS WITH DISABILITIES ACT COMMITTEE: PAUL D. Erickson, Police Chief, Chairman, 160 Somers Road Nancy Donelly, Director, Meadows Homes, Inc. East Bldg., Unit II, 200 North Main Street Wilton B. Hayes, 44 Frankwyn Terrace Charlotte Reed, 30 School Street Shirley A. Herrick, Executive Secretary, 60 Center Square P. Robert Wallace, Fire Chief, 21 Maple Street Thomas J. DiMarzio, Building Inspector, Town Hall Kenneth Goddard, 20 North Circle Drive John Whalen, Recreation Director, 328 North Main Street | 1997
1997
1997
1997
1997
1997
1997
1997 | | Rosalind R. Clark, Council on Aging Executive Director
Pleasant View School, 328 North Main Street
Gloria Carver, Library Director, 60 Center Square | 1997
1997 | | TOOL THEROPYCY DIABILIC COMMITTEE. | | |--|----------------| | LOCAL EMERGENCY PLANNING COMMITTEE: | 1993 | | Thomas McGowan, Chairman, 7 Elizabeth Street | | | Fred Kowal, Health Agent, 49 Pine Street, South Hadley | 1987 | | Robert Wallace, 330 Kibbe Road | 1987 | | Michael Maheux, 25 Pascal Road, Springfield | 1993 | | Mary Elizabeth Basiliere, 385 Springfield St., Chicopee | 1998 | | Walter Niznik, 160 Somers Road | 2000 | | Frank Morrisino, 160 Somers Road | 2000 | | Ed Costa, 180 Maple Street | 2000 | | Jonathan D. Haraty, 134 Maple Street | 2000 | | Susan Grimaldi, 60 Center Square | 2000 | | Chris Buendo, 280 North Main Street | 2000 | | Mark Nuessle, 155 Brookdale Drive, Springfield | 2000 | | Greg Stadnicki, 271 Carew Street, Springfield | 2000 | | Bruce Augusti, P.O. Box 1190, Belchertown | 2000 | | Roselind Clark, 328 North Main Street | 2000 | | Raymond J. Kallaugher, 280 Porter Road | 2001 | | | 2001 | | Kim Wiezbicki, 721 Parker Street | 2001 | | FAIR HOUSING COMMITTEE: | | | R. Judith Kelly, Chairman, 35 Thompson Street | 1985 | | Verdon Anderson, 20 Oak Bluff Circle | 1988 | | Robert F. Bean, 249 Hampden Road | 1988 | | | 1988 | | Eileen Burzdak, 20 Tracey Lane | 1988 | | Michael H. Carroll, 2 Millbrook Circle | 1987 | | Steven H. Haynes, 100 Ridge Road | 1907 | | HISTORICAL COMMISSION: | | | John Y. Hess, 6 Concord Drive, Chairman | 1999-2004 | | William L. Speight, 5 Terry Lane | 1992-2002 | | John H. Makara, 263 Prospect Street, Vice Chairman | 1993-2003 | | Bruce Moore, 559 Prospect Street | 1992-2004 | | Sandy C. Davis, 117 Somers Road, Assistant Clerk | 1995-2001 | | (Term Expired) | | | James H. Davis, 117 Somers Road, Treasurer | 1995-2004 | | SallyAnn Downie-Edson, 145 Maple Street | 2000-2003 | | Merle Woodard Safford, 271 Prospect Street | 2001-2004 | | Leslie Cannon Fredette, 61 Merriam Street | 1993-1999 | | Associate Member as of | 1999 | | Gloria Carver, Librarian, ex officio | | | | | | INDUSTRIAL DEVELOPMENT FINANCING AUTHORITY: (5-Year Appe | | | Joseph F. Dilk, Chairman, 21 Gates Avenue | 1972-2005 | | Shirley A. Herrick, 40 Tanglewood Drive | 1998-2002 | | G. Todd Marchant, 130 Meadow Road | 1988-2004 | | Frederic A. Stevens, 117 Prospect Street | 1974-2001 | | (Term Expired) | 1994-2003 | | Paul W. Kenyon, 12 Converse Circle | 2001-2006 | | Stephen R. Manning, 32 Savoy Avenue | 2001 2000 | | INDEPENDENCE DAY COMMITTEE: (2001) | | | Carl Ohlin, Chairman | Bob Nichols | | Denis Cote | Jud Pooler | | Brian Falk | Dave Relihan | | Michael Gordon | George Smarz | | Tim Logloro | Willliam Speid | # INSURANCE RISK MANAGEMENT/SAFETY COMMITTEE: Jim Leclerc Stephen J. McGirr Bob Wogatske Shirley A. Herrick, Executive Secretary, Chairman, 60 Center Square Paul D. Erickson, Police Chief, 160 Somers Road Home: 30 Kenneth Lunden Drive Willliam Speight Lee Thibodeau | • | | | |--|--|--------------| | P. Robert Wallace, Fire Chief, 21 N | Manle Street | | | Home: 330 Kibbe Road | 14p10 001000 | | | Thomas J. DiMarzio, Building Inspector, Town Hall | | | | 60 Center Square | in i | | | Kenneth D. Goddard, 20 North Circle | Prive | | | David S. Pond, Member-at-large, 52 | | | | John Whalen, Recreation Director, 3 | | | | Home: 8 Western Avenue, Westfiel | | | | Rosalind R. Clark, Council on Aging | | | | Pleasant View School, 328 North M | Main Street | | | Gloria Carver, Library Director, 60 | Center Square | | | Robyn MacDonald, Planning and Zonin | ig Administrator, 60 Ce | enter Square | | | | | | LOCAL ACCESS CABLE COMMITTEE: | | | | Paul Paschetto, Chairman, 136 Melwood | l Avenue | 1991 | | Brian P. Lees, 5 Millbrook Circle | | 1990 | | Leon F. Thibodeau, 10 Sanford Stree | | 1992 | | Richard Chaisson, 31 Hillside Drive
Judi Croci, 153 Sanford Street, | | 1994 | | Donald E. Thompson, 17 Oak Bluff Ci | | 1998 | | Michael P. Naglieri, 2 Porter Road | | 1998 | | Ime I. Akpan, 15 Glynn Farms Drive | | 1998 | | Time 1. Akpan, 15 Glynn Falms Dilve | (Appt. 11/3/98) | 1998 | | MEMORIAL DAY COMMITTEE: 2001 | | | | Russell Rennel, Chairman | Cedric Hastings | | | Martin Turpie, Co-Chairman | John McGurn | | | James P.Connor | Robert Newel | | | Ronald Davis | William L.Speight | | | Raymond Racicot | Peter Verteramo | | | | | | | RECREATION COMMISSION: | | | | Richard Paige, Chairman, 19 Knollwo | | 1992-2004 | | Michael O'Neil, 40 Holy Cross Circl | e | 1993-2004 | | Nancy Roberts, 30 Franconia Circle | | 1993-2002 | | Faith W. Leahy, 16 Elizabeth Street | | 1994-2004 | | Vincent P. Scordino, 107 Colony Dri | | 1994-2003 | | Richard J. Matuszczak, 451 Porter R | oad | 1995-2003 | | Steven Beaumier, 35 Baymor Drive
Neil Von Flatern, 31 Marshall Stree | 1996-2003 | | | (Resigned October 2001) | L | 1999-2002 | | Paul Nardi, 42 Wyndham Drive | | 1999-2002 | | John M. O'Heir, 41 Ridge Road | | 2001-2002 | | in in it was now in the same i | | 2001-2002 | | REGISTRARS OF VOTERS: | | | | Arline Betterley, Chairman, 232 Pros | spect Street | 1988-2003 | | Joycelyn Horner, 194 Elm Street | - | 1999-2004 | | J.Donald Plourde, Town Clerk | | 1998-2002 | | M. Daniel Lacedonia, 106 Ridge Road | | 2000-2002 | | CHATAR CHATAR COLUMN | | | | SENIOR CENTER STUDY COMMITTEE: | | | | Richard A. Clark, 168 Hampden Road
Dr. John S. Coughlan, 34 Cedar Hill | D =1 | 2001 | | Gary DeLisle, 45 Taylor Street | Road | 2001 | | Matthew Fitt, 19 Quarry Hill | | 2001 | | Bob Hildreth, 17 Susan Street | | 2001
2001 | | Carol K. Johnnston, 3 Pineywoods Dri | i ve | 2001 | | Walter F. LaBroad, 24 Hillside Drive | | 2001 | | Carol F. Ohlin, 10 Pease Road | - | 2001 | | Michael S. Przybylowicz, 5 Chatham (| Circle | 2001 | | Donald E. Thompson, Jr., 17 Oak Blut | ff Circle | 2001 | | Betty St. Peter, 79 Pleasant Street | | 2001 | | Dorothy Weyner, 333 Kibbe Road (Res | signed) | 2001 | | Jennie Wood, 36 Helen Circle | | 2001 | | Muriel A. Andwood, 17 Hillside Drive | 9 | 2001 | | Leon Osborne, 47 Schuyler Drive
Kim Wiezbicki, 721 Parker Street
Rosalind R. Clark, Council of Aging, ex-officio
Susan J. Grimaldi, Selectmen Representative, ex-office | 2001
2001
2001
2001 |
--|--| | TOWN HALL STUDY COMMITTEE: (Appointed 6/16/98) Larry Levine, Chairman, 164 Parker Street, Board of Select Robert Adams, Town Hall, Department of Public Works Norman Richards, Town Hall, Capital Planning Committee Diane Gorman, Town Hall, Appropriations Committee Thomas DiMarzio, Town Hall, Building Inspector Tom Witowski, Town Hall, Board of Library Trustees Rosina Goodrich, Town Hall Richard Raimondi, 117 Millbrook Drive, At-Large Member Conrad Wiezbicki, 158 Pleasant Street, At-Large Member | 1998
1998
1998
1998
1998
1998
1998
1998 | | TOWN REPORT COMMITTEE: George W. Herrick, III, Chairman, 40 Tanglewood Drive | 1985 | | TOWN ACCOUNTANT: Donald H. St. Georges 7 Victoria Lane, South Hadley 01075 Resigned 8/2001 | 1987-2002 | | TOWN ACCOUNTANT: Sandra Choquette 48 Silver Street, Monson, MA 01057 | 2001-2004 | | TOWN CLERK, TREASURER, TAX COLLECTOR: J. Donald Plourde 3 Brier Lane | 1998-2004 | | EXECUTIVE SECRETARY: Shirley A. Herrick, M.P.A. 40 Tanglewood Drive | 1995-2002 | | POLICE, CHIEF OF: Paul D. Erickson 30 Kenneth Lunden Drive | 1982 | | FIRE DEPARTMENT, CHIEF OF: P. Robert Wallace 330 Kibbe Road | 1992 | | Fire Department Chaplain: Father Daniel Pacholec St. Michael's Parish | 12/28/99 | | FIRE CHIEF/FOREST WARDEN: P. Robert Wallace | 1992 | | N.I.S. Director: John Somson Town Hall | 1999 | | DOG OFFICER: Natalie Rice, 173 North Main Street | 1998-2002 | | ANIMAL INSPECTOR: Natalie Rice, 173 North Main Street | 1998-2002 | | BUILDINGS: Thomas J. DiMarzio, Town Hall | 1990-2002 | | <pre>HEALTH: Fred C. Kowal</pre> | 1984-2002 | | Part-Time Temporary Health Agent
Barbara Kulig - Chicopee, MA | 1/1/02-3/31/02 | | ALTERNATE PLUMBING, GAS AND SEPTIC TANK: William A. Zucca | lo (As of 12/28/99 | ALTERNATE PLUMBING, GAS AND SEPTIC TANK: William A. Zuccalo (As of 12/28/99) 72 South Brook Road 1988-2002 | PLUMBING/GAS/SEPTIC TANK INSPECTOR: Anthony Curto, 149 Pinewood Drive, Longmeadow, MA 2 | 000-2002 | |--|------------------------| | WIRING: Alvin S. O'Brien, 150 Meadowbrook Road | 1981-2002 | | ALTERNATE WIRING INSPECTION: Leo McMullen 261 Wilbraham Road, Hampden, MA | 2000-2002 | | FENCE VIEWERS: Donald T. Heenan - 57 Westernview Circle William L. Speight - P.O. Box 34 | 1982-2002
1973-2002 | | INSPECTOR OF WEIGHTS AND MEASURES: Rudolf Kroisi 68 Williamsburg Drive Springfield, MA 01108 | 1990-2002 | | KEEPER OF THE LOCK-UP: Paul D. Erickson, Police Chief | 1982 | | SUPERINTENDENT OF SCHOOLS: Edward Costa II (As of 7/1/98) | 1998 | | TOWN COUNSEL: James T. Donahue, Esq. 1252 Elm Street West Springfield, MA 01090 | 1995-2002 | | SUPERINTENDENT OF PUBLIC WORKS: Dave Gromaski | 2001 | | VETERANS GRAVES OFFICER: Kenneth E. Peterson
8 Dawes Street | 1972-2002 | | VETERANS SERVICE OFFICER: George W. Herrick, III 40 Tanglewood Drive | 1993-2002 | | PARKING CLERK: Mrs. Savina Basile - 361 Prospect Street | 1986-2002 | | LIBRARY DIRECTOR: Mrs. Gloria Carver | 1980 | | CONSTABLES: Robert A. Fraser Johnson - 162 Parker Street Michael J. Kane - 117 Pinehurst Drive | 1980-2001
1986-2002 | WEIGHERS: (All terms expire 2002) James A. Rintoul Anthony D.M. Knights Patricia Maybury Glenn Tenero Kenneth Blair Donald LaCau, Jr. Brian A. Falk Brian M. Liquore # Your Board of Selectmen Lawrence J. Levine, Chairman Susan J. Grimaldi Kimberly A. Wiezbicki #### **BOARD OF SELECTMEN** To the Residents of East Longmeadow: Regularly scheduled Selectmen's meetings were held during 2001. The Selectmen met with department heads under the jurisdiction of the Board of Selectmen, namely, the Town Clerk/Treasurer/Collector, Executive Secretary, Police Chief, Fire Chief, MIS Director, Town Accountant, and the Building Inspector. The Board of Selectmen also met with the Board of Public Works, Planning Board, School Committee, Recreation Commission, Appropriations Committee, Town Auditors, and Council on Aging. Meetings were held with civic organizations, members of the business community, and other area Selectmen regarding Town and regional issues. The Board was represented on the East Longmeadow Chamber of Commerce and the Pioneer Valley Transit Authority. Members of our Board served on the following Committees: School Building Committee, Library Building Committee, Scantic Valley Regional Health Trust, Town Hall Study Committee, Local Emergency Planning Committee, MIS Committee, School Health Advisory Committee, Personnel Policy Committee, and Senior Center Study Committee. The Board of Selectmen attended a multitude of Town functions: School Arbor Day Programs, East Longmeadow Salutes Programs, Memorial Day and Fourth of July Celebrations, Veterans' Day Ceremony, Fourth of July Carnival, Coronation of Senior King, and Queen, D.A.R.E. Police Officer Graduation, Students D.A.R.E. Graduation, Flag Day Ceremony, and the Chamber of Commerce functions. The Board of Selectmen also attended the various ITAMS, UNICO, Exchange Club, Chamber of Commerce, Jaycees and Boy Scout Eagle Court of Honor functions, the Council on Aging volunteer recognition luncheon, and the Fire and Police Department open house. Selectmen's meetings were taped by ELCAT and shown on a delayed basis on East Longmeadow's Channel 5. The most current draft agendas and minutes of Board of Selectmen meetings are available on the Town's web site www.eastlongmeadow.org. (click on Board of Selectmen and select Agendas/Minutes). The Board of Selectmen held Public Forum sessions this year. They are scheduled for the first meeting each month. Two Town Meetings were held during 2001, the Annual Meeting May 7, and Special Town Meeting held on April 9. The Annual and Special Meetings were to conduct the financial business of the Town. Hearings were held relative to liquor licenses, common victualer licenses and automatic amusement device licenses. Hearings were also held on dog complaints relative to nuisance barking and dogs running loose in violation of the Town's Animal Control By-law. The Board of Selectmen instituted a snow and ice removal protocol concerning the plowing of unaccepted streets. The Board spent a great deal of time reviewing proposed budgets and monitoring proper expenditure of Town funds. In closing, the Board wishes to thank all other Boards and Commissions for their cooperation during the year. Respectfully submitted, Lawrence J. Levine, Chairman Susan J. Grimaldi Kimberly A. Wiezbicki # EAST LONGMEADOW BOARD OF HEALTH To the Residents of East Longmeadow: The year 2001 has been a most productive year for your Board of Health. The Board negotiated a new three-year agreement with Waste Management, Inc., for the collection of trash and recyclables. A bulk trash pick-up was also held during the weeks of May 14-25, 2001, for Town residents. The Town co-sponsored a Household Hazardous Waste Collection Day on November 15, 2001, at Minnechaug Regional High School, with the Towns of Longmeadow, Wilbraham, Hampden and Ludlow. Funding for this successful program was made possible through the Massachusetts Recycling Incentive Program (MRIP). The annual East Longmeadow Rabies Immunization Clinic for dogs and cats was held on April 7, 2001 at Shaker Road Animal Hospital under the skillful direction of Dr. Clifford A. Kruger, D.V.M. All dogs are required to be licensed and must be vaccinated against rabies. Cats are required to be vaccinated by State Law. The Board is most pleased to be the recipient of the 2001 Tobacco Control Grant. A portion of this grant provided the money to fund the services of the Town's Tobacco Control Coordinator, Kimberly A. Hunter. The Tobacco Control Coordinator's main focus is to assist the Town in its efforts to enforce existing tobacco regulations and the education and prevention of children from obtaining tobacco products. The West Nile Virus, a mosquito borne illness, was carefully monitored by the Board of Health working closely with our Health Inspector, Fred Kowal. Members attended meetings and were kept abreast of the latest recommendations and surveillance procedures issued from the State Health Department. In the aftermath of September 11th, the war on terrorism and recent anthrax investigations sparked an increased concern over the prospect of chemical or biological terrorism in the Commonwealth of Massachusetts. There is no doubt the public health infrastructure plays a critical role in detecting and responding to such incidents. The Town of East Longmeadow is committed to ensuring its public health and emergency management systems work in concert to safely and effectively respond to any emerging threats that may affect the residents of our Town. In conclusion, we encourage you to visit our website located at www.eastlongmeadow.org under Health to obtain updates on health matters in addition to the Trash/Garbage/Recycling schedules. The Board of Health appreciates the efforts of its support staff as well as elected and appointed officials in helping to make East Longmeadow a safe and healthy community in which to live. Respectfully submitted by, Susan J. Grimaldi, Chairman Lawrence J. Levine Kimberly A. Wiezbicki # **HEALTH INSPECTOR** ## To The Board of Selectmen: The Health Inspector serves the Board of Health and community by exploring all applicable public health statutes,
rules and regulations. Most are mandated by the State. It is my responsibility to respond to any complaint that could affect the public health, or environment. Structured inspection programs are carried out for the many varied establishments and operations within the Town. This includes all public school facilities. This past year, we successfully implemented the new Food Code. We also addressed the Town's aging infrastructures and innovated preventive maintenance programs in these areas. On a positive note, the Town is expanding and providing more public sewers in more rural areas currently served by aged septic systems. I wish to thank the Board of Health for their necessary support of my efforts. I appreciate the full cooperation received from all Town Departments. I commend the very efficient daily service and help provided by the employees is the Selectmen's Office all working together to make East Longmeadow a better place to live. Respectively submitted, Fred C. Kowal, B.S.,R.S. Health Inspector # **BOARD OF ASSESSORS** To the Residents of East Longmeadow: The valuation of Real and Personal Property for fiscal year 2002 is \$1,129,083,001,an increase of \$148,430,704 over the previous year. This year it was voted to have a tax rate of \$19.01. The FY2001 tax rate was \$21.29. During the past year, there were 57 new dwellings. During the year, the following were processed through our Office: | 51 | 41C Exemptions | 22 | Clause 37A Blind | |-----|---------------------------------|----|----------------------------| | 108 | Clause 22 Veterans Exemptions | 11 | Clause 17D Exemptions | | 325 | Building Permits | 36 | 61A Agricultural Farm Land | | 726 | Motor Vehicle Abatements | 3 | 61 Forest Land | | 47 | Real Estate & Personal Property | 4 | 61B Recreational | | | Abatements | 1 | Firefighter Exemption | We wish to extend our thanks to our Staff for their efficient handling of this Office. Cooperation and assistance from the Town Clerk, Town Accountant, Town Counsel and all Boards are appreciated. Assessors Financial Statement Follows: Respectfully submitted, Kenneth D. Goddard, Chairman J. William Johnston Walter G Weisse # SOURCES OF FUNDS | Motor Vehicle and Trailer Excise | 1 445 200 70 | | | |---|----------------------------|-----------|-------------------| | Other Excise | 1,445,209.78 | | | | Penalties & Interest on Taxes & Excise | 2,429.15
128,201.36 | | | | Payments in lieu of Taxes | 83,512.46 | | | | Charges for Services - Water | | | | | Charges for Services - Sewer | 1,424,143.88 | | | | Fees | 1,589,121.30 | | | | Rentals | 37,396.31 | | | | Departmental Revenue - Schools | 47,089.00 | | | | Departmental Revenue - Libraries | 0.00 | | | | Other Departmental Revenue | 11,149.88 | | | | Licenses & Permits | 60,311.88 | | | | Fines & Forfeits | 164,537.84 | | • | | Investment Income | 32,497.50 | | | | Miscellaneous Non-recurring | 530,971.18 | | | | wiscenarieous non-recurring | 53,688.68 | ٠, | | | TOTAL RECEIPTS | | \$ | 5,610,260.20 | | | | | | | LOCAL EXPENDITURES: | | | | | I Ammondation to D. D. S. I. | | | • | | I. Appropriations to Be Raised: | | \$ | 33,251,985.34 | | II. Other Amounts to be Raised: | | | | | | | | | | Total Overlay Deficits of Prior Years Total Cherry Sheet Offsets | 669.63 | | | | | 655,377.12 | | | | 3. Hampden County Retirement Assessment | 840,107.00 | | | | 4. Final Court Judgments Total II | <u>31,957.02</u> | | | | TOTAL II | | \$ | 1,528,110.77 | | III. State & County Cherry Sheet Assessments: | | \$ | 174,595.00 | | *** | | | | | IV. Allowance for Aatements & Exemptions: | | \$ | 302,385.22 | | TOTAL AMOUNTS TO BE RAISED: | | \$ | 35,257,076.33 | | ESTIMATED RECEIPTS & OTHER REVENU | E SOURCE | <u>S:</u> | | | 1. Estimated Receipts - State: | | | | | | | | | | | 7,410,107.00 | _ | | | b. Cherry Sheet Overestimates | <u>0.00</u> | \$ | 7,410,107.00 | | 2. Estimated Receipts - Local: | | | | | o. I cool receive not Albanda I | 4 1 6 7 6 4 1 1 4 | | | | b. Offset Receipts | 4,167,541.14 | | | | c. Enterprise Funds | 0.00 | or o | 4 1 6 7 6 4 1 4 4 | | · Emerprise runus | 0.00 | \$ | 4,167,541.14 | | 3. Revenue Sources Appropriated for Particular Purposes: | | | | | a. Free Cash | 545 000 00 | | | | | 545,000.00
1,670,560.34 | ¢ | 2 215 560 24 | | | 1,070,000.34 | D. | 2,215,560.34 | | TOTAL ESTIMATED RECEIPTS & OTHER REVENUE SOURCES | | \$ | 13,793,208.48 | | | | | | | A DISTRICTANT A CONTRACTOR | | | | # **ADDITIONAL SOURCES OF FUNDS:** | | AMOUNT | COMMITTED
AMOUNT INTEREST | | | | | |----------------------------------|-----------|------------------------------|----------|--------------|--|--| | Sewer Use | 96,978.69 | 0.00 | \$ | 96,978.69 | | | | Sewer Accounts' Receivable | 243.49 | 120.00 | \$ | 363.49 | | | | Apportioned Sewers | 29,161.60 | 9,839.33 | \$ | 39,000.93 | | | | Water Rates | 87,904.87 | 25,860.00 | \$ | 113,764.87 | | | | Sewer Stand-By | 330.00 | 0.00 | \$ | 330.00 | | | | Water Sales & Service | 561.45 | 200.00 | • | \$761.45 | | | | Apportioned Water | 2,121.00 | 1,537.37 | \$ | 3,658.37 | | | | TOTAL ADDITONAL SOURCES OF FUNDS | | | <u> </u> | \$254.857.80 | | | # REPORT OF TOWN CLERK - TREASURER - COLLECTOR # RECONCILIATION OF TREASURER'S CASH AND CASH INVESTMENTS YEAR ENDED JUNE 30, 2001 | TREASURER'S BALANCE JULY 1, 2000 | \$13,848,170 | |--|--------------| | Cash receipts | 66,798,631 | | Cash disbursements | (66,964,370) | | TREASURER'S BALANCE JUNE 30, 2001 | \$13,682,431 | | COMPOSITION OF BALANCE ON JUNE 30, 2001 | | | Petty cash | 420 | | FleetBoston – NOW | 774,401 | | FleetBoston – Investments | 78,040 | | FleetBoston – Checking | 719,560 | | FleetBoston – Money Market | 2,165,788 | | Massachusetts Municipal Depository Trust | 9,936,651 | | First Mass Bank - Money Market | <u>7,991</u> | | Total | \$13,682,431 | During 2001, we were able to consolidate all the existing short term borrowing for the various projects and the Birchland School into a long-term bond for \$21,990,000 at a blended rate of 4.527%. This was a good time to borrow long term because of the current situation on interest rates. Also, Moddy's Investors Service confirmed the Town's rating of A-1 for long term borrowing and gave us the best rating for short term borrowing of MIG-1 which was helpful. In 2001, we have maintained a tax collection rate of 98.5% with the balance collected in subsequent years. The exchange of computerized data with four tax service companies has also expedited the posting of tax payments. We have improved the security in the office by restricting access to the vaults and amended our procedures in handling receipts. Also added emphasis has been placed on cross training to give added flexibility to our operation. As in the past, we have been fortunate in receiving exemplary cooperation from all who work in the various town departments and we look forward to the continuation of this spirit of cooperation in 2002. Also, I must express my appreciation for a staff that courteously and efficiently handles a large volume of business on a daily basis. Respectfully submitted, J. Donald Plourde Town Clerk – Treasurer - Collector # REPORT OF TRUST FUND IN THE CUSTODY OF THE TOWN TREASURER FOR THE PERIOD ENDING JUNE 30, 2001 | Champlin Library Fund | \$
48,976.89 | |--------------------------------------|-----------------| | Library Trust Fund | 5,122.02 | | Hancock Cemetery Fund | 2,281.44 | | Conservation Land (Land Acquisition) | 27,159.38 | | Porter Poor Fund | 42,128.28 | | Taylor Library Fund | 25,688.79 | | Conservation Commission Fund | 2,271.34 | | Ambulance Fund | 101.62 | | Recreation Fund | 2,252.54 | | Council on Aging Fund | 46,496.40 | | Historical Commission Fund | 10,820.13 | | Arts Lottery | 14,295.18 | | Unemployment Compensation Fund | 52,053.93 | | Stabilization Fund | 704,890.02. | | Pension Reserve Fund | 89,123.62 | | Town Beautification Fund | 492.87 | | Town Reinsurance Fund | 40,076.18 | | Library Building Fund |
42,085.03 | | | 156,315.66 | J. Donald Plourde Town Treasurer # **Planning Board** To the Residents of East Longmeadow: In the year 2001, the Planning Board presided over regular semi-monthly meetings and 19 Public Hearings reviewing plans and hearing proposals for fourteen (14) non-subdivisions, twelve (12) Special Permits, numerous parking plans, nineteen (19) sign approvals, eight (8) applications for Site Plan Review, thirty-two (32) requests for Waiver of Site Plan Review, and Great Woods V subdivision. It continues to be the goal of the Planning Board to protect the character of East Longmeadow by encouraging sound economic development while preserving the Town's New England atmosphere. As a result of numerous requests last year from many townspeople, the Board has worked, and continues to diligently confer with members of the Chamber of Commerce, Denis Superczynski of Pioneer Valley Planning Commission, local business owners and Studio One, Inc. Architect Peter Zorzi, in a concerted effort to establish a Business Overlay District for the purpose of improving the architectural character of the business zoned properties in Town. It is the intention of the Board to continue discussions through work sessions to finalize this proposal and the members are looking forward to presenting a proposal to the community at a future Town meeting. As with every year, James T. Donahue, Esquire is an essential resource to the Board by providing unparalleled legal services when requested by the Board. Further, Pioneer Valley Planning Commission continues to assist the Board in matters of Community Planning. It is expected that the Town will achieve housing certification this year by the Department of Housing and Community Development. Said certification will provide the Town with "points" that will aid the Town when competing for
grant money through the State. Further, the Board continues to be involved with the Environmental Office of Community Affairs in efforts to achieve Geographical Information System capability for the Town to promote automation of the workings of our Town government. 2001 has been a full year for the Town as well as the Planning Board. The Town continues to grow in business as well as residential development and many large projects are expected to come to fruition in 2002. The members enjoy and encourage taxpayers to attend their meetings and appreciate any input and/or comments regarding the development issues for the Town. The Board continues to meet routinely on alternate Tuesdays and welcomes any and all comments, and reminds the community that its meetings are open to the public and all are welcome to attend. The public is also invited to visit the Town's own website which is constantly updated, at www.eastlongmeadow.org for information on all the departments, minutes of Board meetings, agendas and much more. Lastly, the Board recognizes and thanks Robyn Macdonald, Administrator and Donna Rau, Secretary for their dedication and hard work throughout the year. The Planning Board would like to offer its appreciation and special thanks to the Board of Selectmen, Board of Public Works, Police Department, Fire Department, Board of Assessors, Building Inspector, and all others for their cooperation, expertise and contributions at work sessions and hearings. Respectfully submitted, Louis A. Calabrese, Chairman Marilyn M. Richards, Vice-Chairperson Donald J. Anderson, Clerk Michael S. Przybylowicz Sid M. Starks # **ZONING BOARD OF APPEALS** # TO THE SELECTMEN: In 2001, the Zoning Board of Appeals was presented with 5 petitions requesting zoning variances. The Board continues to meet on Thursday evenings whenever necessary to serve the Town. It is the desire of the Board to protect the property of the citizens of the Town and diligently exercise the intent of the by-laws to meet the individual needs of the community. In May, the Board of Selectmen reappointed James Moriarty and Mark Beglane as members of the Board for an additional five years. In August, the Board was repentant to accept the resignation of Jeffrey Penndorf as alternate member of the Board. Jeff has been a member of the Board since 1994 and his dedication and talent have been advantageous to the Town. The Board thanks Jeff for his contributions and will miss him. In October, the Board of Selectmen appointed Alfred Geoffrion as alternate member of the Board and the members welcome him and look forward to working with him on future projects. As 2001 comes to a close we look forward to the new year bringing new growth and development for keeping East Longmeadow the great community it has been in the past. The members thank the Board of Selectmen for their continued support. ## For the Board: Ann Marie Hamilton, Chair Mark Beglane, Vice Chair James Moriarty, Clerk James LeFebvre Edwin Warren Alfred Geoffrion, Associate Member Anthony Franco, Associate Member East Longmeadow Housing Authority Annual Report The Authority met its goals for the year 2001 by obtaining a grant from DHCD to finally paint the exterior of all three (3) complexes. Also, one more building at Inward Commons had windows replaced and one more building at Quarry Hill was able to be vinyl sided. A grant was also received and allowed the Authority to replace the fire alarm system at Inward Commons which brings state of the art to the entire housing authority. Plans for building a new maintenance garage are still in the planning stages. A new tractor and walk behind snow blower was purchased for the Inward Commons complex. Our Congregate facility, now under the new supervision of Mary Lew Lis of Greater Springfield Senior Services, presently has one vacancy with no waiting list. Applications are currently being accepted. Even though this facility has 15 units and residents may receive assistance with their daily routines and are able to participate in a meal program five days a week which is prepared on the site, it is not considered Assisted Living. Residents must be capable of independent living. The age requirement for our low income units in all three complexes including the congregate facility, McLaren House, is 60 years of age with no limitations for qualified handicapped. Income limits remain at \$26,900.00 for a single applicant and \$30,700.00 for a couple. Income limits for our Mass. Rental Voucher Program (MRVP) at Brownstone Gardens have been increased to \$17,180.00 and \$23,220.00 one and two bedrooms respectively. Six family homes (705 program) are governed by the number of family members - with rent adjusted accordingly. Presently, there still is an extremely long waiting list for these units. Applications are available for all programs through our office, located at 81 Quarry Hill or can be requested by mail by calling 525-7057. To date, all three complexes have organized tenant associations which are proving to be productive in allowing residents to actively participate in the every day operation of the housing authority. We wish to extend our sincere appreciation to the Town boards for their support with a special thanks to the Fire Dept., the DPW and the staff of the Senior Center. Respectfully submitted, Chandler Newell Edgar Belliveau, Chairman Jean Peirce John Florence Carol Johnston # **BOARD OF LIBRARY TRUSTEES ANNUAL REPORT 2001** To the Residents of East Longmeadow: Public libraries in Massachusetts and across the country are workhorses for the residents they serve. In 2001 the East Longmeadow Public Library worked in overdrive to achieve its goals to provide information and access to lifelong learning for individuals, introductory literacy experiences for preschoolers, support for childcare providers, and a better quality of life for all by being a community center for all ages. Library service begins with children. Children's Librarian Cindy MacNaught and part-time Children's Assistant Janie Morris conducted nearly 190 programs with attendance by more than **7,000 children**. Programs varied from the usual, such as typical story hours followed by craft time for preschoolers, to the unusual, such as "The All New Survivor Games Club" for young people in Grade 4 and up and "Lego Build-a-Story" for 3 ½ to 12 year olds. This year Cindy MacNaught initiated an innovative book discussion for boys age 8 – 12 and their parent(s). This program has been so successful that it will definitely be continued. While the Children's Department provided support services to enhance formal literacy learning in schools, the Adult Department staff engaged in upgrading internet computers and establishing a computer training course for senior citizens. Between August 2001 and early 2002, 84 seniors received 336 hours of basic computer training either at the East Longmeadow Senior Center or the East Longmeadow Public Library. This program, sponsored by a grant through the Community Foundation of Western Massachusetts, was enhanced by equipment made available through additional grants. For all age groups, new library materials were made available throughout the year: books, newspapers, magazines, music on compact discs, audio books, CD ROMs, puppets and toys for preschoolers, and framed art prints to adorn home or office walls. The new format of e-books was also made available to the public through C/W MARS, the regional automated network. Members of the Board of Library Trustees also continued to work on a plan for an expanded library facility for East Longmeadow. The Library Building Committee met with Planning Board members many times between February and June 2001. On July 7, the Planning Board accepted the Trustees' application for Special Permit/Site Plan Review with the understanding that it would review the plan if the Zoning Board of Appeals issued two waivers concerning lot coverage and parking. At a very controversial public hearing, the ZBA voted four to one against approval of a waiver on the amount of space necessary for parking. At this point, many individuals in local and state government worked tirelessly -- with one another and with the Massachusetts Board of Library Commissioners -- to get approval for a study to determine the feasibility of replacing the original plan with a two-story plan. As of December 30, 2001 we have MBLC approval to continue our planning for an expanded facility on the present site of the public library. A Planning Board public hearing on the new plan is scheduled for January 29, 2002 and a special town meeting is planned to request \$700,000 in funding for the redesign and additional costs of a two-story building. Positive votes in these efforts will allow the library construction to proceed; otherwise, a negative vote at either of these meetings will cause immediate cancellation of the project. The year 2001 can be summed up as one of controversy and service. The Board of Library Trustees and the library staff have focused on continuing to improve and offer library services that befit the growing needs of East Longmeadow residents. They have also remained energized in their pursuit of an appropriate library facility for the nearly 100,000 library users who annually visit the East Longmeadow Public Library. The Library Trustees thank all town boards, staff members, Friends of the Library, and volunteers who have helped in so many ways and extend our sincere appreciation to all residents who supported these individuals and the library expansion project. Respectfully submitted, East Longmeadow Board of Library Trustees: Carol Munro, Chairperson Barbara Hill Ann Pennell-Cimini Virginia Robbins Cheryl Sheils Joseph Townshend ## **DEPARTMENT OF PUBLIC WORKS** To the Residents of East Longmeadow: Outlined below is a brief overview of some of the completed or ongoing projects undertaken by our department
this year. #### WATER: The following footage of water mains was replaced using cement-lined ductile iron pipe: Westwood Avenue, 6,200' of 12" main, Chestnut Street, 3,200' of 12" main, North Main Street, 1,600' of 16" main, and Somers Road, 550' of 12" main. The Department of Public Works contracted the installations by applying funds from Warrant Articles and the Water Revolving Fund. This improvement will greatly increase the amount of flow available to fight a fire and also improve water quality and system reliability. The following footage of new water mains was installed using 8" cement-lined ductile iron pipe: Favorite Lane, 2,725', Nottingham Drive, 4,530', Balmoral Drive, 220', Kronvall Lane, 450', Orchard Road, 1,600', and Moore Street, 180'. Developers installed these water mains as part of subdivision construction. There were 25 water main breaks throughout the year, which were repaired by this department. At various locations, many hydrants were repaired and replaced. The water meters at the four interconnections with The City of Springfield's water system were replaced this year. ## HIGHWAY CONSTRUCTION/RECONSTRUCTION: The Route 83 bridge over the abandoned railroad right-of-way has been removed. The entire project is scheduled for completion in the fall of next year. The following footage of roads was constructed and paved with necessary drainage: On Senecal Place, 1,200', Ericka Circle, 750', Anna Marie Lane, 900', Nottingham Drive, 3,600', Canterbury Circle, 2,000', Orchard Road, 1,600', Moore Street, 185', and Favorite Lane, 1,200'. The following footage of roads were reclaimed: Edwill Road, 500', Terry Lane, 1,150', Clareside Drive, 900', Lynnwood Road, 1,200', Theresa Street, 350', Edgewood Drive, 400', Albano Drive, 850', and Angel Street, 250'. ## **ROAD MILEAGE:** Accepted 98.6 - Unaccepted 3.5 # **HIGHWAY AND CHAPTER 90 MAINTENANCE:** The department received approximately \$295,000 in Chapter 90 funding. The following footage of streets was resurfaced in whole or part by Town and State funds: Elm Street, 450', and Phyllis Street, 200'. # **STORM DRAINS:** New storm drainage systems were installed on Favorite Lane, 1,700', Nottingham Drive, 3,800', Balmoral Drive, 110', Kronvall Lane, 610', Moore Street, 185', and Orchard Road, 1,720'. Catch basins at various locations throughout the Town were cleaned by contract. This department rebuilt basins in need of repair. #### SANITARY SEWER: A section of sanitary sewer was replaced on a 250-foot section of Westwood Avenue. Contractors working on new subdivisions installed the following footage of PVC pipe on: Favorite Lane, 2,066', Nottingham Drive, 3,800', Balmoral Drive, 110', Kronvall Lane, 610', Moore Street, 185', and Orchard Road, 1,720'. On a sanitary sewer main located on an easement between Heatherstone Drive and Porter Road, the manholes were sealed in order to prevent the inflow of water. This year the department began to conduct an infiltration and inflow (I & I) study of the Town's sewer system. The purpose of this study is to determine the amount water that is entering the sewer system due to structural problems with the sewer lines and/or extraneous flow into the sewer mains from sources such as roof leaders, basement drains, land drains, and manhole covers. There were 120 new sewer entrances. The department responded to 43 plugged sewer calls in addition to the regular cleaning and maintenance of the sewer system. ## **ROAD MARKINGS:** A total of 33 miles of roadway received painted lines along with crosswalks and other safety markings. #### **DISPOSAL AREA:** From the first Wednesday in April through the end of November, this department opens the Disposal Area on Wednesdays. This is to accommodate the residents to dispose of their leaves and grass clippings during the season as well as regular bulk items. This is an additional day per week, along with our regular Saturday operations from 9:00 AM to 5:00 PM. Waste oil is accepted at two locations: the Disposal Area and our Service Building. Most of this clean waste oil is used as a heating fuel at our service building on Somers Road. # PARKS AND SCHOOL GROUND MAINTENANCE: Thirteen ball diamonds, nine soccer fields, Heritage Park, Tranghese Park, Veteran's Field, Leahy Field, and many green areas received our usual maintenance. We also maintain all school properties outside of the buildings. The retention pond at Heritage Park was treated for algae control. The department removed several dead or diseased trees. At Veteran's Field the department installed new bleachers on both sides of the field # ADMINISTRATIVE - PUBLIC WORKS AND ENGINEERING: We would like to thank the Hampden County Sheriff's Department for providing volunteers from the Howard Street Work Release Program, who perform maintenance functions at our service building. Volunteer work performed on Leahy Field by the Baseball Association once again demonstrates the dedication of our residents towards youth sports. The department, with the purchase of a scanner and associated software, began making digital copies of our hundreds of plans and records. This provides for material "back-up" in the event the originals become destroyed and will also allow us to retrieve the data via the computer system. We would like to express our appreciation to the dedicated members of the East Longmeadow Garden Club who have planted and maintained the beautiful flowers in front of the Town Hall and the Center Islands during the spring, summer, and fall of each year. Their members also decorate this area during the holiday season. A large amount of volunteered time is put into this project and many compliments are received for their labors. The Jaycee's volunteer Christmas tree pick up was carried out in its usual manner and was greatly appreciated by all. In September, Superintendent/Town Engineer Silvio Baruzzi left the department to take a similar position in Swampscott, MA. We wish him the best and thank him for his years of dedicated professional service. In October, the Board appointed David Gromaski to fill the vacancy. Mr. Gromaski, a registered civil engineer, brings with him 26 years of public works management experience. In closing, the Board of Public Works would like to thank its staff as well as other Town boards and departments for their cooperation in assisting our department throughout the year. Respectfully submitted, Daniel S. Burack, Chairman Michael A. Perkins John F. Maybury # **ACCOUNTANT'S REPORT** #### To the Board of Selectmen: As the new Town Accountant I would like to thank all Department Heads in the Town and School for their cooperation and professionalism during my transition. I would also like to thank my hard working and dedicated staff that consistently provides the best service. We are currently working on many projects and we hope to have all procedures computerized by next year. I look forward to the upcoming year and welcome any suggestions or comments. Respectfully submitted, Sandra Choquette Town Accountant # Debt Accounts Balance Sheet June 30, 2001 # **Bonded or Fixed Debt:** | Outside Debt Limit | 2,061,000.00 | | |--------------------|--------------|-------------| | Cathac Boot Ennit | | 3 145 000 O | # Serial Loans: # Inside Debt Limit: | School - Remodeling Project | 80,000.00 | |------------------------------|--------------| | Sanford Street Sewer Project | 15,000.00 | | Longview Drive Sewer Project | 10,000.00 | | Roof Repair Project | 400,000.00 | | New Fire Station | 1,000,000.00 | | Sandblast Water Tank | 250,000.00 | | Prospect St. Sewer | 165,000.00 | | Meadowbrook/Pineywoods Sewer | 65,000.00 | | School Repairs | 76,000.00 | | | | | | 2,061,000.00 | # Outside Debt Limit: | School - Remodeling Project | 160,000.00 | |----------------------------------|------------| | Elm/Lynwood Sewer Project | 50,000.00 | | Water Improvements w/Springfield | 150,000.00 | | Replace Water Mains | 75,000.00 | | Pease/Kibbe/Porter Rd. Water | 649,000.00 | | | | 1,084,000.00 TOTAL 3,145,000.00 # Long-Term Debt Account Group Balance Sheet June 30, 2001 # <u>ASSETS</u> Net Funded Debt 3,145,000.00 # LIABILITIES & FUND BALANCE | Water Improvements w/Springfield | 150,000.00 | |----------------------------------|--------------| | Elm/Lynwood Sewer | 50,000.00 | | Replace Water Mains | 75,000.00 | | Sanford Street Sewer | 15,000.00 | | Longview Drive Sewer | 10,000.00 | | School - Remodeling | 240,000.00 | | Roof Repairs | 400,000.00 | | New Fire Station | 1,000,000.00 | | Sandblast Water Tank | 250,000.00 | | Prospect Street Sewer | 165,000.00 | | Meadowbrook/Pineywoods Sewer | 65,000.00 | | School Repairs | 76,000.00 | | Pease/Kibbe/Porter Road Water | 649,000.00 | 3,145,000.00 # Analysis of Long-Term Debt All Loans - All Years For Fiscal Year Ended June 30, 2001 | | Amount of | Interest | Outstanding | F.Y. | ent Due
2002 | F.Y. | ent Due
2003 | F.Y. | ent Due
2004 | Payme
F.Y. 200 | | | |----------------------------------|-----------|----------|-------------|-----------|-----------------|-----------|-----------------|-----------|-----------------|-------------------|------------|----| | | Issue | Rate | 07/01/01 | Principal | Interest | Principal | Interest | Principal | Interest | Principal | Interest | | | Water Improvements w/Springfield | 990,000 | 6.70% | 150,000 | 50,000 | 10,050.00 | 50,000 | 6,700.00 | 50,000 | 3,350.00 | 0 | 0.00 | | | Elm/Lynwood Sewer Project | 613,000 | 6.70% | 50,000 | 25,000 | 3,350.00 | 25,000 | 1,675.00 | 0 | 0.00 | 0 . | 0.00 | | | Replace Water Mains | 400,000 | 6.70% | 75,000 | 25,000 | 5,025.00 | 25,000 | 3,350.00 | 25,000 | 1,675.00 | 0 | 0.00 | | | Sanford St. Sewer | 135,000 | 6.70% | 15,000 | 10,000 | 1,005.00 | 5,000 | 335.00 | 0 | 0.00 | 0 | 0.00 | | | Longview Dr. Sewer | 116,000 | 6.70% | 10,000 | 5,000 | 670.00 | 5,000 | 335.00 | 0 | 0.00 | 0 | 0.00 | | | School - Remodeling Project | 2,700,000 | 6.126% | 240,000 | 120,000 | 11,250.00 | 120,000 |
3,750.00 | 0 | 0.00 | . 0 | 0.00 | | | Roof Repairs | 2,000,000 | 5.00% | 400,000 | 200,000 | 19,000.00 | 200,000 | 9,600.00 | Ò | 0.00 | 0 | 0.00 | | | New Fire Station | 1,500,000 | 5.125% | 1,000,000 | 100,000 | 45,850.00 | 100,000 | 41,700.00 | 100,000 | 37,450.00 | 700,000 | 134,850.00 | 26 | | Sandblast Water Tank | 500,000 | 5.125% | 250,000 | 50,000 | 10,875.00 | 50,000 | 8,800.00 | 50,000 | 6,675.00 | 100,000 | 6,775.00 | | | Prospect St. Sewer | 250,000 | 5.125% | 165,000 | 17,000 | 7,553.50 | 17,000 | 6,848.00 | 17,000 | 6,125.50 | 114,000 | 21,711.50 | | | Meadowbrook/Pineywoods Sewer | 100,000 | 5.125% | 65,000 | 7,000 | 2,968.50 | 7,000 | 2,678.00 | 7,000 | 2,380.50 | 44,000 | 8,226.50 | | | School Repairs | 173,000 | 5.125% | 76,000 | 19,000 | 3,268.00 | 19,000 | 2,479.50 | 19,000 | 1,672.00 | 19,000 | 845.50 | | | Pease/Kibbe/Porter Rd. Water | 982,000 | 5.125%_ | 649,000 | 67,000 | 29,710.00 | 67,000 | 26,929.50 | 67,000 | 24,082.00 | 448,000 | 85,406.50 | | | TOTALS | | = | 3,145,000 | 695,000 | 150,575.00 | 690,000 | 115,180.00 | 335,000 | 83,410.00 | 1,425,000 | 257,815.00 | | # TOWN OF EAST LONGMEADOW Analysis of Receipts - F.Y. 2001 | | | TOTALS BY | |----------------------------------|------------------|------------------| | RECEIPT NAME | TOTALS | CATEGORY | | | | | | Departmental Revenue - Other | | | | Board of Appeals | 475.00 | | | Miscellaneous | 1,041.86 | | | Plan. Bd Non-Sub Division | 3,960.00 | | | Police | 2,510.50 | | | Public Works | 420.00 | | | Selectmen | 426.25 | | | Telephone Revenue | <u>15.89</u> | 8,849.50 | | Departmental Revenue - Libraries | | | | Fines - Library | <u>11,149.88</u> | 11,149.88 | | <u>Fees</u> | | | | Conservation Commission | 931.25 | | | Discharge of Liens | 124.00 | | | Disposal Works | 100.00 | | | Fees - Discharges | 160.00 | | | Fees - Fish & Game | 930.75 | | | Fees - Municipal Liens | 15,800.00 | | | Fees - Recordings | 3,196.00 | | | Fees - Sealer of Weights | 3,033.00 | | | Fire - FP 33 | 5.00 | | | Fire - Reports | 105.00 | | | General By-Laws | 40.00 | | | Other | 10.00 | | | Police - Administrative Fees | 5,817.65 | | | Septage Handler | 50.00 | | | Street Lists, Maps, Hstr | 1,260.50 | | | Tax Titles/Foreclosures - Fees | 30.00 | | | Vital Copies | 10,669.64 | | | Zoning By-Laws | <u>970.00</u> | 43,232.79 | | Fines & Forfeits | | | | Fines - District Court | 2,872.50 | | | Fines - RMV Fines | 28,750.00 | | | Fines - Court | <u>375.00</u> | 31,997.50 | | Investment Income | | | | Interest on Savings | 492,669.05 | | | Interest on Dividends | 38,286.24 | 530,955.29 | # TOWN OF EAST LONGMEADOW Analysis of Receipts - F.Y. 2001 | | | TOTALS BY | |--------------------------------------|-----------|-----------------| | RECEIPT NAME | TOTALS | CATEGORY | | | | | | Licenses & Permits | | , | | Fire - Extinguishers | 70.00 | | | Fire - Fire Alarms | 1,990.00 | | | Fire - Liquid Propane | 300.00 | | | Fire - Smoke Detectors | 980.00 | | | Fire - Tanks, etc. | 240.00 | | | Fire - Temp. Heater | 10.00 | | | Gun Dealer | 63.00 | | | Licenses - Auto Amusement | 890.00 | | | Licenses - Common Victualer | 4,662.00 | | | Licenses - Entertainment | 480.00 | | | Licenses - Frozen Desserts | 15.00 | | | Licenses - Gas Storage | 1,092.50 | | | Licenses - Health | 1,000.50 | | | Licenses - Liquor | 21,370.00 | | | Licenses - Marriage | 1,350.00 | | | Licenses - Massage | 600.00 | | | Licenses - Milk-Oleo | 96.00 | | | Licenses - Other/Misc | 595.00 | | | Licenses - Raffle | 30.00 | | | Licenses - Tanning | 100.00 | | | Licenses - Used Car | 400.00 | | | Permit - Oil | 130.00 | | | Permit - Other | 40.00 | | | Permit - Planning Board | 3,370.00 | | | Permits - Building | 67,451.84 | | | Permits - Cert. Of Inspections | 1,705.00 | | | Permits - Dump | 18,349.00 | | | Permits - Electrical | 19,980.00 | | | Permits - Fire - Oil Burner | 3,625.00 | | | Permits - Plumbing & Gas | 15,405.00 | 166,389.84 | | Miscellaneous Non-Recurring Receipts | | | | Copies | 1,943.16 | | | General Refunds | 17,127.27 | | | Medicare Reimbursement | 50,968.00 | | | Pole Locations | 2,720.00 | | | Smoking Violations | 500.00 | | | Misc. Receipts | 1,273.45 | 74,531.88 | # TOWN OF EAST LONGMEADOW Analysis of Receipts - F.Y. 2001 | | | TOTALS BY | |---|------------------|----------------| | RECEIPT NAME | TOTALS | CATEGORY | | | | | | Motor Vehicle Excise Taxes | | | | Motor Vehicle Excise - Net | 1,423,294.64 | 1,423,294.64 | | Penalties & Interest on Taxes | | | | Interest - Tax Title | 24,338.94 | | | Interest/Charges - Boat Excise | 80.07 | | | Interest/Charges - Motor Vehicle Excise | 56,856.21 | | | Interest/Charges - Personal Property | <u>45,174.71</u> | 126,449.93 | | Payments In Lieu Of Taxes | | | | Payments In Lieu Of Taxes | 1,991.70 | 1,991.70 | | Rental of Facilities | | | | Rentals - Bell Atlantic | 37,000.00 | | | Rentals - Kelco | 1,650.00 | | | Rentals - Pleasant View | 3,039.00 | | | Rentals - Spfld. Cellular | <u>5,400.00</u> | 47,089.00 | | TOTALS | \$2,465,931.95 | \$2,465,931.95 | # Statement of Appropriation Expenditures & Encumbrances Compared w/Authority July 1, 2000 - June 30, 2001 | , | | Prior
Balances | Appropriation
Voted | Transfers & Adjustments Expended | Encumbered | Unencumbered
Balance | |--------|---|-------------------------|------------------------|----------------------------------|------------------------|-------------------------| | 805429 | Bike Rail Trail - JRS Realty | 91,000,00 | | | | <u> </u> | | | Bike Rail Trail - Guilford Trans. | 81,000.00
105,000.00 | | 0.0
0.0 | , | 0.00 | | | D.P.W New Bike Path | 59,709.67 | | 736.8 | , | 0.00
0.00 | | 819429 | D.P.W Replace 1984 Dump | 69,250.00 | | 62,694.8 | ., | 0.00 | | | D.P.W Replace 1984 Dump/Sander | 84,229.30 | | 74,595.2 | | 0.00 | | 821429 | D.P.W Replace 1985 Dump | 69,250.00 | | 62,694.8 | | 0.00 | | | D.P.W Replace 1990 Pickup | 49,250.00 | | 40,885.7 | , | 0.00 | | | D.P.W Replace 1990 Pickup w/plow | 20.70 | | | 20.70 | 0.00 | | | D.P.W New Equip FY'98 | 1,418.49 | | | 1,418.49 | 0.00 | | | Moore St. Construction | 13,349.11 | | 0.0 | 13,349.11 | 0.00 | | | Trash Collection/Disposal | | 601,915.00 | 601,915.0 |) | 0.00 | | | Waste Collection/Disposal | | 28,640.00 | 25,768.3 | 4 | 2,871.66 | | | Sewer Collection/Disposal | 30,000.00 | 48,868.00 | 71,617.7 | | 7,250.26 | | | D.P.W Service Building Service Building Generator | 1 446 02 | 40,673.00 | 39,000.8 | | 1,658.97 | | | D.P.W Vehicle Repair & Maintenance | 1,446.03 | 104 822 00 | 0.0 | , | 0.00 | | | D.P.W Other | 4,584.26 | 104,823.00 | 93,084.2 | | 16,323.06 | | | Health Inspector - Salary | | 11,364.00
11,174.00 | 9,597.2 | | 1,766.80 | | | Health - Mosquito Control | | 21,193.00 | 10,987.0 | | 187.00 | | | Health - General | | 6,705.00 | 13,204.9 [.]
3,383.6 | | 7,988.01 | | | Council On Aging - Salaries | | 121,086.00 | 121,085.3 | | 3,321.31 | | | Council On Aging - Expenses | 43.78 | 6,452.00 | 6,416.2 | | 0.66
0.01 | | | Veterans' Services & Benefits | 1,965.00 | 9,693.00 | 7,292.2 | | 4,365.71 | | 610 | Library - Salaries | • | 347,487.00 | 339,556.3 | | 7,930.69 | | | Library - Expenses | 33.35 | 137,872.00 | 137,867.4 | | 37.89 | | | Library - Replace 2 HVAC Units | 8,955.00 | , | 0.00 | | 0.00 | | | Library - Architectural Study | 2,346.00 | | 2,346.00 | , | 0.00 | | | Recreation - Salaries | | 83,444.00 | 82,629.50 | i | 814,44 | | | Recreation - Expenses | 60.83 | 28,000.00 | 27,371.00 |) | 689.83 | | | Recreation - Fences & Backstops | 228.00 | | 0.00 | 228.00 | 0.00 | | | Parks/Grounds - Maintenance | | 58,876.00 | 36,709.4 | 14,465.50 | 7,701.05 | | | Historical Commission - Expenses | | 708.00 | 707.15 | | 0.85 | | | Celebrations - Memorial Day Celebrations - Independence Day | | 500.00 | 258.48 | | 241.52 | | | Celebrations - Veterans' Day/Graves | | 4,000.00 | 1,675.68 | | 2,324.32 | | | 4th of July Parade | | 1,335.00 | 501.75 | | 833.25 | | | Little Red School House | 142.43 | 15,000.00
3,000.00 | 15,000.00 | | 0.00 | | | Retirement of Debt - Principal | 142.43 | 695,000.00 | 3,124.56 | | 17.87 | | | Interest on Long-Term Debt | | 185,310.00 | 695,000.00
185,310.00 | | 0.00 | | 752 | Interest on Short-Term Debt | | 944,209.00 | 0.00 702,040.14 | | 0.00 | | 912 | Workers' Compensation | | 128,750.00 | 4,860.00 132,610.00 | | 242,168.86
1,000.00 | | 914 | Group Insurance - Town Share | | 1,650,000.00 | 1,650,000.00 | | 0.00 | | | FICA - Medicare Tax | | 175,000.00 | 175,000.00 | | 0.00 | | 945 | Insurance - General Liability | | 150,000.00 | 140,488.00 | | 9,512.00 | | | WATER FUND | | | | | -, | | | Water Fund - Salaries | | 228,081.00 | 215,348.81 | | 12,732.19 | | | Water Fund - Expenses | 1,426.72 | 719,616.00 | 484,512.25 | | 236,530.47 | | | Water Fund - 1998 Warrant Articles | 68,273.96 | | 0.00 | 68,273.96 | 0.00 | | 600430 | Water Fund - 1997 Warrant Articles | 65,095.17 | | 0.00 | 65,095.17 | 0.00 | | 13440 | SEWER FUND Sewer Fund - Salaries | | 226 014 00 | | | | | | Sewer Fund - Expenses | | 226,014.00 | 188,933.35 | | 37,080.65 | | | Sewer - Grinding Machine | 4,676.09 | 670,551.00 | 479,292.25 | , | 184,126.75 | | | Sewer - Discharge Meter | 85,104.58 | | 0.00
540.00 | • | 0.00 | | | Sewer - Additional Generator Pumping Sta. | 30,000.00 | | 340.00 | 84,564.58
30,000.00 | 0.00 | | | Sewer - Rebuild Sewer Jet Machine | 30,000.00 | | | 30,000.00 | 0.00
0.00 | | | HIGHWAY IMPROVEMENT FUND | , | | | 30,000.00 | 0.00 | | | Chapter 15 - Highway Grant CAPITAL PROJECTS FUND | 892,871.42 | 461,748.00 | 305,224.82 | 1,049,394.60 | 0.00 | | | New Middle School Building Project | 7,150,681.94 | | 5,837,648.81 | 1,313,033.13 | 0.00 | | | Somers Rd Police to Rotary | 104,082.04 | | 343.05 | 103,738.99 | 0.00 | | | Chestnut St. Pumping Station Imp. | 649,977.05 | | 30,878.00 | 619,099.05 | 0.00 | | | Pineywoods Sanitary Sewer
| 35,000.00 | | 0.00 | 35,000.00 | 0.00 | | | Denslow Rd - Sewer Project | 72,539.59 | | 151,74 | 72,387.85 | 0.00 | | | Pease/Somers - Northerly | 0.00 | | 0.00 | · | 0.00 | | 3013 | Vineland Ave. Pumping Station | 2,593.99 | | 0.00 | 2,593.99 | 0.00 | | 3014 | Sewer - SCADA Systems | 140,209.90 | | 80.93 | 140,128.97 | 0.00 | # Statement of Appropriation Expenditures & Encumbrances Compared w/Authority July 1; 2000 - June 30; 2001 | | Prior | Appropriation | Transfers & | | | Unencumbered | |--|---------------|---------------|-------------|---------------|--------------|--------------| | | Balances | Voted | Adjustments | Expended | Encumbered | Balance | | | 400 000 00 | | | 0.00 | 400,000.00 | 0.00 | | 3015 Sewer - Upgrade Denslow Rd. | 400,000.00 | | | | • | | | 3016 Porter Road - Water Mains | 60,055.27 | | | 0.00 | 60,055.07 | 0.20 | | 3017 Water Improvement w/Springfield | 18,111.49 | | | 0.00 | 18,111.49 | 0.00 | | 3018 Chestnut Street Pumping Station | 23,790.36 | | | 0.00 | 23,790.36 | 0.00 | | 3020 Elm - Replace Water Mains | 67,321.76 | | | 0.00 | 67,321.76 | 0.00 | | 3021 Water - Denslow/Benton | 6,420.84 | | | 61.86 | 6,358.98 | 0.00 | | 3022 Improve Low Pressure Water | 198,948.75 | 150,000.00 | | 229,388.58 | 119,560.17 | 0.00 | | 3023 Water - Hampden Rd. Water Mains | 0.00 | | | 0.00 | | 0.00 | | 3025 Water - Chestnut Improve | 45,000.00 | | | 0.00 | 45,000.00 | 0.00 | | 3028 Water - Westwood Ave. Water Mains | 583,881.20 | 300,000.00 | | 258,569.53 | 625,311.67 | 0.00 | | 3029 Sewer - Vineland Ave Pump Station | 1,799,961.30 | | | 16,000.00 | 1,783,961.30 | 0.00 | | 3030 Sewer - Greenacre Rd. | 8,857.76 | | | 2,196.44 | 6,661.32 | 0.00 | | 3031 Sewer - Parker/Meadowbrook | 551,993.41 | | | 426,139.98 | 125,853.43 | 0.00 | | 3032 Sewer - Somers/Ainslie | 299,903.70 | | | 229,360.94 | 70,542.76 | 0.00 | | 3035 Sewer - Orchard Hill Sanitary Sewer | 92,289.68 | | | 55,371.16 | 36,918.52 | 0.00 | | 3036 Chestnut - Force Main Sewer | 0.00 | | 425,000.00 | 0.00 | 425,000.00 | 0.00 | | 3036 Roof Repairs | 7,323.80 | | | | 7,323.80 | 0.00 | | 3033 Town Sidewalks Project | 36,059.01 | | | | 36,059.01 | 0.00 | | 3005 Sidewalks | 29,603.00 | | | | 29,603.00 | 0.00 | | 3040 North Main Street Sewers | <u> </u> | 475,000.00 | | | 475,000.00 | 0.00 | | TOTALS | 15,348,706.92 | 30,875,065.00 | 425,000.00 | 36,255,945.88 | 9,395,836.04 | 996,990.00 | #### Schedule of Taxes & Excise Receivable For Year Ended June 30, 2001 | | Balance
07/01/00 | Commitments | Refunds | Abatements &
Adjustments | Net
Collectible | Collections | Balance
06/30/01 | |-------------------------------|---------------------|---------------------------------------|-----------|-----------------------------|--------------------|--------------|---------------------| | MOTOR UTWICE PRINCIP | | | | | | | | | MOTOR VEHICLE EXCISE: | | | | | | | | | Levy of 2001 | | 1,292,657.57 | 8,857.12 | 32,283.33 | 1,269,231.36 | 1,163,584.59 | 105,646.77 | | Levy of 2000 | 134,178.12 | 172,222.72 | 12,225.63 | 26,473.66 | 292,152.81 | 264,610.80 | 27,542.01 | | Levy of 1999 | 29,404.47 | 6,784.01 | 782.91 | 1,315.53 | 35,655.86 | 14,182.16 | 21,473.70 | | Levy of 1998 | 14,606.40 | | 49.48 | 93.96 | 14,561.92 | 1,163.10 | 13,398.82 | | Levy of 1997 | 11,831.28 | | | | 11,831.28 | 313.87 | 11,517.41 | | Levy of 1996 | 3,117.36 | | | | 3,117.36 | 196.05 | 2,921.31 | | Levy of 1995 | 2,830.19 | | • | | 2,830.19 | 506.98 | 2,323.21 | | Levy of 1994 | 3,756.57 | | | | 3,756.57 | 112.71 | 3,643.86 | | Levy of 1993 | 1,974.69 | | | | 1,974.69 | 61.25 | 1,913.44 | | Levy of 1992 | 3,082.92 | | | | 3,082.92 | 35.00 | 3,047.92 | | Levy of 1991 | 4,587.39 | | | | 4,587.39 | 45.00 | 4,542.39 | | Levy of 1990 | 6,054.06 | | | | 6,054.06 | 82.50 | 5,971.56 | | Levy of 1989 | 3,972.89 | | | | 3,972.89 | 41.25 | 3,931.64 | | Levy of 1988 | 2,044.81 | | | | 2,044.81 | 17.50 | 2,027.31 | | Levy of 1987 | 0.00 | 215.41 | | | 215.41 | 215.41 | 0.00 | | Levy of 1986 | 100.00 | | | | 100.00 | 0.00 | 100.00 | | Levy of 1985 | 0.00 | 41.61 | | | 41.61 | 41.61 | 0.00 | | TOTAL | 221,541.15 | 1,471,921.32 | 21,915.14 | 60,166.48 | 1,655,211.13 | 1,445,209.78 | 210,001.35 | | = | | | | | | | | | BOAT EXCISE: | | | | | | | | | All Years | 70.90 | 4,085.00 | | 1,886.85 | 2,269.05 | 2,226.18 | 42.87 | | _ | | · · · · · · · · · · · · · · · · · · · | | | 5,200.00 | 2,22 | 72.07 | | TOTAL = | 70.90 | 4,085.00 | 0.00 | 1,886.85 | 2,269.05 | 2,226.18 | 42.87 | | FADM ANIMAL EVOICE. | | | | | | | | | FARM ANIMAL EXCISE: All Years | ((00) | | | | | | | | All feats | (6.92) | 209.89 | | | 202.97 | 202.97 | . 0.00 | | TOTAL | (6.92) | 209.89 | 0.00 | 0.00 | 202.97 | 202.97 | 0.00 | | | | | | | | | | | IN-LIEU OF TAXES | | | | | | | | | All Years | 0.00 | 85,504.16 | | | 85,504.16 | 85,504.16 | 0.00 | | | | | | | | | | | TOTAL = | 0.00 | 85,504.16 | 0.00 | 0.00 | 85,504.16 | 85,504.16 | 0.00 | | ROLL-BACK TAXES | | | | | | | | | Levy of 2001 | 9 644 00 | 22.502.62 | 0.00 | 0.555.0- | | | | | | 8,644.08 | 32,503.62 | 0.00 | 9,777.32 | 31,370.38 | 31,370.38 | 0.00 | | TOTAL | 8,644.08 | 32,503.62 | 0.00 | 9,777.32 | 31,370.38 | 31,370.38 | 0.00 | | - | | | | | | | 0.00 | ## Schedule of Water Assessments Receivable For Year Ended June 30, 2001 | | Balance
07/01/00 | Commitments | Refunds | Abatements & Adjustments | Net
Collectible | Collections | Balance
06/30/01 | |--------------------------------|---------------------|--------------|----------|--------------------------|--------------------|--------------|---------------------| | | 07/01/00 | Commitments | Retuitus | Aujustinents | Concensie | Concensis | | | WATER: | | | | | | | | | Rates Receivable | 211,032.50 | 1,213,535.62 | 1,034.00 | 6,753.46 | 1,418,848.66 | 1,272,050.25 | 146,798.41 | | Sales & Service | 10,401.71 | 108,737.52 | • | 150.00 | 118,989.23 | 113,341.32 | 5,647.91 | | Sales & Service Added To Tax | 195.28 | 371.01 | | | 566.29 | 0.00 | 566.29 | | Rates Added to Tax | (5,873.17) | 120,463.09 | | (4,243.97) | 118,833.89 | 76,463.76 | 42,370.13 | | Committed Int Add to Tax | 15,650.02 | 25,708.92 | | (140.00) | 41,498.94 | 25,233.72 | 16,265.22 | | Apportioned Water Added to Tax | 0.00 | 106.00 | | ` | 106.00 | | 106.00 | | Unapportioned Water/Better | 100,266.50 | | | 52,817.50 | 47,449.00 | | 47,449.00 | | TOTAL | 331,672.84 | 1,468,922.16 | 1,034.00 | 55,336.99 | 1,746,292.01 | 1,487,089.05 | 259,202.96 | | | | | | | | | | | OTHER: | | | | | | | | | Water Entrances | 0.00 | | | | 0.00 | 62,000.00 | 62,000.00 | | Water Penalties | 0.00 | | 20.00 | | 20.00 | 16,580.00 | 16,580.00 | | TOTAL | 0.00 | 0.00 | 20.00 | 0.00 | 20.00 | 78,580.00 | 78,580.00 | #### Schedule of Sewer Assessments Receivable For Year Ended June 30, 2001 | | Balance
07/01/00 | Commitments | Refunds | Abatements & Adjustments | Net
Collectible | Collections | Balance
06/30/01 | |----------------------------|---------------------|--------------|---------|--------------------------|--------------------|--------------|---------------------| | CHIVED | | | | | | | | | SEWER: | | | | | | | | | Sewer Usage | 236,945.88 | 1,546,626.20 | 936.80 | 5,807.94 | 1,778,700.94 | 1,597,379.34 | 181,321.60 | | Usage Added to Tax | 20,471.32 | 90,578.95 | | (100.00) | 111,150.27 | 77,243.85 | 33,906.42 | | Comm. Int Added to Tax | 4,206.99 | 11,064.05 | | (449.84) | 15,720.88 | 12,665.42 | 3,055.46 | | App Sewer Added to Tax | 15,126.27 | 29,769.00 | | (817.47) | 45,712.74 | 34,929.67 | 10,783.07 | | Unapportioned Sewer | 384,775.48 | | | 384,775.48 | 0.00 | , | 0.00 | | Unapport. Sewer In Advance | (80,978.23) | 159,568.09 | | | 78,589.86 | 31,310.04 | 47,279.82 | | Comm. Int. In Advance | 1,180.27 | 484.74 | | | 1,665.01 | 1,665.01 | 0.00 | | Stand-By Added to Tax | 208.88 | 480.00 | | | 688.88 | 552.00 | 136.88 | | Sewer A/R | 1,015.90 | 25,651.19 | | (50.00) | 26,717.09 | 25,292.90 | 1,424.19 | | Sewer A/R Added to Tax | 565.03 | r | | 75.00 | 490.03 | 245.00 | 245.03 | | Sewer A/R Added to '00 Tax | 75.00 | | | , , , , | 75.00 | 75.00 | 0.00 | | TOTAL | 583,592.79 | 1,864,222.22 | 936.80 | 389,241.11 | 2,059,510.70 | 1,781,358.23 | 278,152.47 | | OTHER | | | | | | | | | OTHER: | | | | | | | | | Sewer Entrances | 0.00 | | | | 0.00 | 108,835.00 | 108,835.00 | | Sewer Misc Rev | 0.00 | | | | 0.00 | 7,099.00 | 7,099.00 | | Sewer Penalties | 0.00 | | | | 0.00 | 575.00 | 575.00 | | TOTAL | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 116,509.00 | 116,509.00 | #### FINANCIAL STATISTICS | Fiscal
Year | Total Amount to be raised | Total
Property
Taxes | Total
Revenue from
Other Sources | Assessed
Valuations | Tax
Rate | C & I | Population | |----------------|---------------------------|----------------------------|--|------------------------|-------------|-------|------------| | 1950 | 603,485 | 340,306 | 263,178 | 8,275,625 | 38.00 | | 4,881 F | | 1960 | 2,102,439 | 1,340,493 | 761,945 | 21,526,640 | 62.00 | | 10,294 F | | 1965 | 3,138,126 | 1,957,717 | 1,180,498 | 69,918,480 | 28.00 | | 11,988 S | | 1970 | 4,922,065 | 3,483,704 | 1,438,361 | 89,325,750 | 39.00 | | 13,029 F | | 1975x | 7,942,177 | 4,629,757 | 3,312,419 | 100,211,200 | 46.20 | | 13,132 F | | 1980 | 10,908,648 | 6,587,189 | 4,321,459 | 174,726,500 | 37.70 | | 12,905 F* | | 1985 | 13,649,266 | 7,655,436 | 5,983,831 | 316,753,535 | 24.20 | | 12,403 S** | | 1990 | 18,881,266 | 10,525,464 | 8,355,802 | 970,874,832 | 10.67 | 11.39 | 13,367 F* | | 1995 | 22,394,859 | 14,658,725 | 7,736,135 | 892,192,622 | 16.43 | | 14,065 T | | 2000 | 30,347,422 | 19,544,051 | 10,803,371 | 956,634,922 | 20.43 | | 14,100 F | | 2001 | 32,065,092 | 20,878,087 | 11,187,005 | 980,652,297 | 21.29 | | 14,902 T | | 2002 | 35,257,076 | 21,463,868 | 13,793,208 | 1,129,083,001 | 19.01 | | 14,818 T | C & I - Commercial & Industrial Property (split rate) X - 1 1/2 yrs. Change from
calendar year to fiscal year F - Federal Census S - State Census T - Town Census J. Donald Plourde Town Treasurer ^{*} Starting in 1980, the Federal census does not include any military personnel, college students or other town residents temporarily residing outside the Town. ^{**} The 1-1-85 State census report listed 464 persons who could not be included in the census report because they resided outside the Town on that date. #### EAST LONGMEADOW PUBLIC SCHOOLS The 2001-2002 school year was jump started with a community-wide forum on our Strategic Plan for our schools. This is year three of our strategic plan formation. We spent a lot of time making sure the community and schools have a shared vision that is in unison. A community that moves together can solve any issue it faces. This past May at town meeting, the community recognized that our growing town creates a strain on school budgets- most notably- the teaching force. We were able to hire additional staff with our budget this past year. This certainly helped our class sizes. Additionally, a Building Committee was formed and asked the town to approve a ballot override. Although it passed the first two town meeting votes, it unfortunately failed at the ballot box. The Building Committee will be back this year- we keep on growing. See Graph A. Graphs B & C compare and contrast our town's school budget to national averages in school finance. 77% of our budget this year was spent on direct instruction (teacher salaries, books, etc.) for students. Another 9% was spent on additional student services (transportation, nurses, testing, etc.) 5% & 3% was spent on maintenance and utilities respectively. Our administrative budget totaled 4% (principals and secretaries), which is less than the national average for administration. The central office budget of 2% (supt. salary & school committee expenses) was less than half of the national average. We are proud that the majority of moneys are expended on direct services to our children in East Longmeadow. Graph B Our School Committee remains active in state politics regarding education. Our chairman will be stepping down this year as Past President of the Massachusetts Association of School Committees. One member continues to serve on the state Education Technology Committee and another member is Chair of the Health Advisory Committee for the Department of Education. For the third year in a row, our MCAS scores have gone up. We continue to be in the top 25% of all school districts in the state. The E.L. Education Endowment, Inc. donated a total of \$25,000. to our schools in two impact grants this year. Finally, the September 11 tragedy affected us all. However, we can all be proud of the student led fundraiser for the Red Cross. Our students collected over \$24,000. in our community for the Red Cross in a one-day fund raiser. East Longmeadow is a great place to live. ## EAST LONGMEADOW PUBLIC SCHOOLS SCHOOL DIRECTORY ## School Committee | Mrs. Nancy Stinger, Chair Mr. Thomas McGowan, Vice-Chair Mr. Bruce Stebbins Mrs. Sandra Turner Mrs. Karen Wheeler | 43 Windham Dr.
7 Elizabeth St.
25 Vadnais St.
71 Ridge Rd.
P. O. Box 393 | |--|--| | Superintendent of Schools | | | Dr. Edward W. Costa II | 43 Rogers Rd. | | Business Manager | | | Ms. Theresa Sears | 33 Raymond Dr., Hampden | | Superintendent's Office
180 Maple St. 525-5450 | | | Mrs. Dorothy Kagan
Mrs. Virginia Viens | 47 Rogers Rd.
55 Holy Cross Cir. | | Bookkeeping | | | Mrs. Tammy Brown Mrs. Teresa Lo | 33 Brookside Dr., Hampden
179 Winterset Dr., Springfield | | Special Services | | | Administrator of Student Services – Raymond Sylvain
Food Services Director – Joan Huhtanen | 27 Breckenridge Rd., Hadley
2205 Boston Rd., Wilbraham | | Schools | | | Meadow Brook (Grades K-2) - Principal Linda Prokopy Mapleshade (Grades 3-5) - Principal Wayne Wilson Mountain View (Grades 3-5) - Principal Susan Mitchell Birchland Park (Grades 6-8) - Principal Kathleen Hill E.L. High (Grades 9-12) - Principal Richard Freccero Superintendent's Office Food Service Administrator of Student Services | 607 Parker St.525-5470175 Mapleshade Ave.525-548577 Hampden Rd.525-549050 Hanward Hill525-5480180 Maple St.525-5460180 Maple St.525-5450180 Maple St.525-5453180 Maple St.525-5472 | ## EAST LONGMEADOW PUBLIC SCHOOLS | ACCOUNT CATEGORY | 2000-2001 BUDGET | |--------------------------------------|------------------| | Administration | | | School Committee | 48,115 | | Central Office | 337,006 | | Administrative Technology | 49,064 | | TOTAL ADMINISTRATION | 434,185 | | Teaching | | | Supervisor (Special Education) | 271,650 | | Principal | 733,528 | | Teaching | 9,747,500 | | Professional Development | 206,607 | | Textbooks & Instructional Technology | 205,460 | | Library | 216,736 | | Audio Visual | 5,850 | | Guidance Payabalagiaal | 527,123 | | Psychological TOTAL TEACHING | 165,062 | | TOTAL TEACHING | 12,079,516 | | OTHER STUDENT SERVICES | | | Attendance Officer | 2,800 | | Health | 192,233 | | Transportation | 516,379 | | Athletics | 71,079 | | Student Activities | 76,422 | | TOTAL OTHER SERVICES | 858,913 | | MAINTENANCE & PLANT OPERATION | | | Custodial | 616,858 | | Plant Heating | 123,959 | | Utilities | 249,062 | | Maintenance of Grounds | 13,500 | | Maintenance of Buildings | 130,270 | | Maintenance of Equipment | 75,539 | | TOTAL MAINTENANCE AND PLANT | 1,209,188 | | TOTAL COMMUNITY SERVICE | 1,250 | | OUT-OF-DISTRICT TUITION | | | Tuition Out-Of-District | 347,562 | | Tuition to the Collaborative | 1,180,000 | | TOTAL OUT-OF-DISTRICT TUITION | 1,527,562 | | TOTALS | 16,110,614 | ## Notes #### STUDENT SERVICES During the past year, the East Longmeadow Public Schools Special Education Department provided supportive services to approximately six hundred and sixty-nine students. Most services were provided in the context of the public schools and consisted of educational assistance and remediation, speech and language therapy, occupational therapy, physical therapy, counseling and adaptive physical education. Seventy-one of these students with more significant needs attended programs provided by the Lower Pioneer Valley Educational Collaborative to which East Longmeadow is a member. Twenty-one students with even more significant needs attended certified private special educational schools. In September after over one year of planning and preparations, we started a program for students with autism spectrum disorder. This has enabled students with this diagnosis to remain at Meadow Brook School and receive very specialized services which will help them to make effective progress. The program is a team approach consisting of a special education teacher, speech/language pathologist, occupational therapist and physical therapist. All staff have gone through extensive training to meet the needs of these students. We continue to see a trend of many students entering the elementary schools with significant disabilities. These disabilities have included extensive medical/physical needs, autism, pervasive developmental disorder and students who are behaviorally challenged. The focus of programming for these students continues to be their inclusion in many normal school programs and classrooms. Providing supports to enable students with challenges to receive a quality education is a creative, demanding process that evolves, changes and grows. During the past many years, most all of the special education programs have undergone changes which have supported this philosophy. Increasingly, services to students at all levels have moved towards providing supports within the regular education class to help students succeed. In September of 2000 the Commonwealth of Massachusetts passed legislation which changed the law and regulation of special education. This has been the most significant change in twenty-five years. The administration and staff have worked diligently to implement these changes. Professional development has been provided to staff and parents to help develop a better understanding of these changes and the impact on students. In May of 2001, a legislative panel discussion was held at East Longmeadow High School to discuss these changes. As in the past, the most important goal of the Student Services program continues to be the provision of effective programs for students with learning difficulties and other handicaps which enables the students to reach their maximum potential. Respectfully submitted, Raymond G. Sylvain Administrator of Student Services ## **School Physician & School Nurses** The mission of the East Longmeadow School Health Services Department is to enhance the educational process by maximizing the health and well-being of school-age children and adolescents physical, intellectually, socially and emotionally. An optimum level of health is basic to effective learning. The school nurse works with the essentially well child and children with acute and chronic illness, handicapping conditions and developmental disabilities. The functions that characterize school nursing include health education, emergency care, illness and injury prevention, community relations, and faculty and administrative responsibilities. Dr. Donald Shukan provides medical services as the School Physician for all students. He provides consultation to the school department and the school nurses on matters relating to the health of the school population. The scope of care
provided by today's school nurse includes state mandated screenings, medication administration and monitoring, skilled nursing care and case management, acute/emergency care, monitoring of mandated immunizations, health counseling and education, safety of school environment, and communication with community resources. ## SCHOOL HEALTH PROGRAM STATISTICS 2000-2001: | | | | -, | |------------------------------|--------|---------------------------|---------------| | Health Room Visits | 36,512 | Dismissals due to Illness | 1,488 | | Physical Examinations | | Vision Screening | 1,694 | | Private | 1,185 | Referrals made and | 115 | | School | 159 | completed | | | Referrals made and completed | 8 | | _ | | Postural Screening | 1,475 | Audiometric Screening | 1,345 | | Referrals made and completed | 3 | Referrals made and | 20 | | • | | completed | | | Students with medication at | 286 | Students completing | 154 | | school | | Hepatitis B Series. | | | Medical Procedures | 1,635 | Mantoux (TB) Test | 91 | In June 2001, the Massachusetts Department of Public Health awarded a School-Based-Health-Center Grant to East Longmeadow Public Schools in partnership with Baystate Medical Center. The SBHC opened in the Fall of 2001 and a Nurse Practitioner provides health services for students during school hours. East Longmeadow Public Schools continues to receive funding from the Enhanced School Health Service Grant to provide additional health services for East Longmeadow Schools, 9 Recipient Public School Districts and 3 Non-Public Schools. New grant programs include a Fluoride Mouthrinse program for Elementary Students and a Nutrition/Physical Activity Program for Middle School students. We thank Dr. Belisa Basile, Dr. Joseph Donatelle, The East Longmeadow Lions Club, the East Longmeadow Rotary, the Eye Glass Company and Merck Pharmaceutical Company for their support and assistance in providing health care for East Longmeadow students. Respectfully submitted, Mary Lou Donohue, R.N. Program Director - Enhanced School Health Service Grant #### Mapleshade School Over the past two years, improving student-writing skills has been a central focus at Mapleshade School. Teachers participated in a wide variety of professional development activities designed to support this effort. "Tom McCabe's Storytelling and Writing" was an enrichment program sponsored by our P.T.O. His workshop for the students introduced techniques for stimulating the writing process. In order to develop a strong connection between reading and writing, students at all grade levels were introduced to a new literature-based anthology for their reading program. This focus on writing, along with new teaching strategies, has resulted in a significant improvement on the state-mandated MCAS tests. We will continue to strive to maintain these high standards as we begin to shift our main focus to the area of mathematics. School districts are required to adopt and implement a professional development plan for all staff employed by the system. Our site-based Professional Development Committee complied with this by identifying the learning needs of our students and conducting programs that enhance the ability of our educators to improve student learning. Such programs included a workshop addressing a wide variety of student learning styles. In another workshop, the staff discussed the inclusion style of teaching. Our Special Education teachers were trained in the concepts and strategies of a phonological instructional program called "Phono-graphix" which is now being used as a reading tool for children who would benefit from this approach. In addition, every staff member at Mapleshade attended a workshop on nonviolent crisis intervention training as a means to address conflict resolution issues. The goal of our staff is to continually strengthen and improve the general education program for the benefit of all students. Due to the generosity and hard work of our P.T.O., six new pieces of playground equipment have been added to the Mapleshade landscape providing a more interesting and diverse play area. Our local D.P.W. helped prepare the site and the Lion's Club donated funds to help us purchase an ADA ball-drop piece of equipment for this same play area. Hartline Striping and Seal Coating, Inc. volunteered its time and expertise to map out our basketball keys and "four- squares" courts. Our students benefited from several enrichment programs that were brought to us through the efforts of fund raising by the P.T.O.. Students enjoyed a program that combined bicycle safety with drug awareness/anti-tobacco messages. In the area of science, a program about North American birds of prey was presented to the students. A production entitled "MATHeMAGIC" engaged the children in math and problem solving skills. Maybury Materials Handling continues to be our school/business partner providing a variety of valued services to our students through its volunteer program. The tragedy of September 11th has brought out the best in our school community with students, parents and faculty demonstrating their generosity and desire to help others. Thousands of dollars were collected and given to the New York/Washington disaster relief funds. Grade five students organized and ran a "Penny Drive" that collected another \$700 for the Red Cross Relief Fund. In a show of patriotism, the P.T.O. purchased a new flag for each classroom. Working with the community, we continue to keep Mapleshade School intellectually challenging by extending skills and content knowledge to our students. #### MEADOW BROOK SCHOOL January 14, 2002 Town Report Meadow Brook has 573 students enrolled in grades Preschool through Second Grade. By reassigning teachers to various grades, we have been able to keep class size at around 20 per class for the critical early years of grades PK, K and 1st. Second grade continues to have the highest numbers with about 24 per class. These numbers, plus continued evidence of new home construction, cause ongoing concern over space and building facility issues. Even with the addition of four modular classrooms in 1998, space is at a premium. Thus, the Massachusetts educational goals of 20 students per class through grade 3, as well as a full day program for kindergarten, are still not within our reach. Despite concerns over space for optimal class size and adequate programs, Meadow Brook remains a vibrant and successful learning environment. We have a dedicated staff, parents who want to be strong partners, children who are motivated, and a very supportive community. The Meadow Brook teacher staff remains very stable. Sandra Osborne retired in June of 2001. We were fortunate to have another veteran teacher, Vicki LaRoche, transfer in to fill those big shoes. The special education teaching staff was increased with the addition of Heather Wright and Heather Quinn, thanks to town support in the budget process. Heather Wright is teaching at the kindergarten level and Heather Quinn heads up our new program for children within the Autism Spectrum Disorder. The only other teacher change we have is the addition of Mr. Brian Sheehy as Gifted and Talented teacher replacing Donna Whitman who is on extended family leave. Meadow Brook is very fortunate to have had the strong support of various community groups. The PTO continues to amaze us with unfailing support and good cheer. The PTO supports all staff members with cash reimbursements, gifts and a fabulous "Staff Appreciation Lunch". They manage a wide variety of programs for children and parents, and also raise significant amounts of money that have allowed us to purchase a long list of needed items for classrooms. We also continue to enjoy the support of the Lion's Club. Scott Grabowski acts as our playground captain on behalf of the Lion's Club and ensures safety and repair of playground equipment. Our Business Partners provide a valuable connection to the community and support the work of Junior Achievement in helping children understand the larger world into which they will grow and find a place. The Reminder Publications and Fenway Golf provide valuable field trips that make the world of work real for children. First Mass Bank (now Northgroup) continues to provide a community representative to our School Council and to tally annual survey results and present them in a useful format as needs assessment in building the annual School Improvement Plan. The East Longmeadow Educational Endowment takes the prize this year as our biggest community supporter. Their grant of \$12,500 was granted to our music teacher, Carol Toth, to implement a strong music enrichment component to the existing program. The programs operate before school two days a week and are comprised of an 80-member chorus and a Music Literacy Class. We are very grateful. Other grants have also been received. Mr. David Fazzino was awarded his 4th CVS Pharmacy Volunteer Challenge Grant award of \$500 for classroom materials. A \$20,000 Department of Education Grant for Early Literacy has been used to train teachers and implement new early literacy programs. Another DOE grant for about \$30,000 is training our special education staff on technologies useful for assisting children with special needs. These grants are in addition to various district wide grants in which Meadow Brook participates along with the other schools. These funds supplement curriculum initiatives in reading, math and handwriting. I submit this report as my final Report to the Town of East Longmeadow. As this principal retires on June 30, 2002, I take with me fond memories of a wonderfully supportive community and sincere gratitude for the opportunity to have participated in the educational experience at Meadow Brook School. ## Mt View School January 2002 Mt. View School is the educational home to students in grades 3 through 5. We also have students from the Lower Pioneer Valley Educational Collaborative
and Willie Ross School for the Deaf. We build on the foundations established at Meadow Brook School. We strive to maintain a safe and nurturing educational environment, promoting positive interaction and collaboration within the school community. We recognize the right of individuals to grow, to develop a sense of responsibility, and to interact creatively with the world as they journey in to meet the challenges of Birchland Park Middle School. Our site-based School Improvement Plan lays the foundation for our academic programs, professional development, parental involvement and school climate. One of our academic goals is to increase proficiency in writing in the areas of social studies, math and science. We accomplish this by professional development for teachers both through coursework and inservice programs. We are creating more opportunities for students to write and reflect on how they can improve their writing by looking at models of exemplary work. We also offer writing workshops for interested students during the noon break. Another goal is to integrate technology into the curriculum. Many students use power point when presenting their reports and use the Internet when searching for information on specific areas of study. Every class has a technology period at least one time per week. A few other points of interest regarding the academic program: The Gifted and Talented teacher works with the classroom teacher to enrich the classroom and also with more intensive small group work. Our professional development team designs programs for the unique needs of the staff and are directly linked to student learning. This is the first year we have had a full time guidance counselor. We continue to increase our guidance services for individuals, small groups and whole classes. Addressing the students' emotional needs certainly enables students to more readily attend to their work in and out of the classroom. The Mt. View PTO has a strong role in helping us to achieve our goals. We are grateful for supportive parents, business partners, playground volunteers, classroom "mothers and fathers" and all the people who contribute to helping us to be the best we can possibly be for our students. #### **Birchland Park Middle School** Birchland Park Middle School serves a population of 675 students in grades six, seven, and eight. This new building which opened in September 2000 offers its occupants a state-of-the-art technical education center, family & consumer science lab, library media center, TV studio, two computer labs, science labs and 50 classrooms. Each learning space is equipped with four student and one teacher computer station, and television monitors with VCR, CD and DVD capabilities. The physical plant is designed to offer residents use of the 'community wing' that includes gymnasium, cafetorium (large group seating of 600), and a community room for civic gatherings. The school is also equipped with an emergency generator and is designated the main emergency shelter for the community. The fall of 2002 will see the return of athlete fields to the campus. These fields will offer track & field event stations, 2 regulation softball diamonds with spectator seating, 1 regulation soccer field and a walking track for school and community use. Birchland Park provides a comprehensive academic program, cultural enrichment through fine arts and foreign language exploration and an emphasis on wellness through instruction in physical education and health education. Consistent with middle level practices, students work in teams of approximately 115 students that create small communities of learners. Team teachers meet daily to plan for student needs, coordinate and integrate units of instruction, and meet with parents. A comprehensive guidance program is designed to assist students in dealing with the challenges of early adolescence. Attention to all learning styles and abilities is accomplished through a gifted & talented program and through special education assistance. The TV Studio program run by middle school students provides a daily morning news program, develops teaching videos for the instructional program and will offer enhancement of the community programs on the local access cable channel in mid 2002. The middle school has developed a strong relationship with the greater community of East Longmeadow through partnerships with the Scantic Valley YMCA, American Saw, Veritech, and the East Longmeadow Chamber of Commerce. These school/business partnerships allow local businesses to share their talents with students and provide the seeds for career exploration that culminates each year in an annual Career Day for grade 8 students. Partnerships exist with American International College, Springfield College, Westfield State College, Elms College, and the University of Massachusetts. Teachers collaborate with college staff in preparing future teachers for middle school teaching. The Birchland Park PTO conducts an annual magazine drive and profits from this fundraiser are used to support enrichment programs and assemblies, field trips and special requests from teachers. In addition to the academic program, many extra-curricular and enrichment opportunities exist for middle school students. Band, chorus, jazz band, Mathcounts, yearbook, student council, peer educators, community service club, National Junior Honor Society, Harmony Team, school newspaper, and drama club are available beyond the school day to allow students to develop a wide range of interests. The Scantic Valley YMCA offers students the opportunity to take part in after school intramurals, a cooking club and an art club. The Lower Pioneer Valley Educational Collaborative, and the Willie Ross School for the Deaf house component programs at Birchland Park. Collaboration with these schools is central to the school's mission and students from both of these programs are integrated into Birchland Park classrooms. #### EAST LONGMEADOW HIGH SCHOOL This 2001 year proved highly successful at East Longmeadow High School in the areas of student achievement and community interaction. In student achievement, individuals and teams/clubs were recognized for a variety of awards and service. The National Merit Program cited four (4) students as "commended scholars" (top 5% nationally) while twelve (12) students received the Presidents' Award for Educational Excellence. Moreover, two (2) students achieved Advanced Placement Scholar and one (1) student attained "outstanding" in the National Achievement Program and our National Honor Society inducted twenty-two (22) new members. In the arts, our music program was highly recognized with nine (9) students achieving Western Mass status, three (3) All State, and one (1) All Eastern. Furthermore the <u>Band</u> won a gold medal at the Musical Carousel Festival and our <u>Drama club</u> presented the play "You Can't Take It With You." As always, <u>Spartanum</u> played before large audiences with this year's theme "Return to Live Entertainment." In sports, beginning with the fall season, our <u>Golf team</u> was league champions and won Western Mass while the <u>Girls Soccer team</u> also won their league and Western Mass. Our <u>Football team</u> was cited for the Sportsmanship Award and <u>Boys Cross Country</u> (league champions), <u>Girls Cross Country</u>, <u>Boys Soccer</u>, and <u>Girls Volleyball</u> were tournament qualifiers. The winter season brought a league and Western Mass champion in <u>Girls Swimming</u> while <u>Girls Basketball</u> received a Sportsmanship Award and was a tournament participant. <u>Wrestling</u> was league champion and <u>Boys/Girls Skiing</u> and <u>Boys Swimming</u> were tournament qualifiers. And in the spring season, <u>Boys Track</u> and <u>Girls Track</u> were league champions and <u>Girls Lacrosse</u> qualified for the tournament. Moving to clubs, our <u>Council of Peer Educators</u> (C.O.P.E.) organized the always popular school wide Volleyball Classic while promoting Alcohol Awareness Week, Breast Cancer Awareness, Great American Smokeout and World Aids Day. The <u>Debate Team</u> was cited with the Best Affirmative Team in its league. Our <u>Environmental Club</u> participated in the clean up of Hoover Conservation Area and Lull Street Sandpit. The <u>Key Club</u> volunteered its services in a variety of activities: Red Cross Blood Drive, Crop Walk, Loaves and Fishes, and in many phonathons. Our <u>Math Team</u> captured third place in its league while our <u>Science Team</u> also finished third. The <u>French and Spanish Clubs</u> promoted a number of events, and our school newspaper returned with two issues. <u>Student Council</u> was a leader in promoting school spirit by sponsoring dances, faculty breakfast, food drive, and spirit weeks. Lastly, our <u>Tomorrow Teachers Club</u> placed students at all five schools to assist teachers. In community interaction, the High School benefited greatly. For example, the East Longmeadow Educational Endowment provided the sum of \$12,500 for the development of two computer labs. Baystate Medical Center partnered with the High School to install a state of the art health clinic. In addition, many sponsors were responsible for the building of a Wellness Center. The Chamber of Commerce worked closely with our Career Center to promote guest speakers, externships, and various events. And finally, the High School is working closely with the NEASC (New England Association of Schools & Colleges, Inc.) in its self-study for the tenyear accreditation. | TEACHING STAFF LAST NAME | FIRST NAME | FTE/Hrs | SITE | |--------------------------|---------------------|--------------|----------| | ABAIR | ANGELA | 1.00 | MS | | ADAMS | NANCY | 1.00 | MV | | AGIN | STEPHEN | 1.00 | BP | | AHMED | JANICE | 0.40
0.40 | MV
MB | | AKUBUIRO
ALEKS | DARLENE
PATRICIA | 0.40 | BP | | ALLEN | ADRIENNE | 0.10 | MB | | ANDREW | PETER | 1.00 | BP | | BAIL | MARK |
1.00 | HS | | BARKMAN | DAWN | 0.60
1.00 | MB
BP | | BARNES
BARRY | LAUREN
DEBORAH | 1.00 | MS | | BATES | JUDITH | 1.00 | MB | | BAZYK | WILLIAM | 1.00 | HS | | BEAN | PATRICIA | 1.00 | MB | | BERNECHE | DIANE
CLAIRE | 1.00 | MS
BP | | BERTRAND
BIANCHINE | JANET | 1.00 | BP | | BOUCHARD | LOUISA-MAY | 1.00 | MB | | BOUSQUET | ERNEST | 1.00 | MS | | BREWSTER-GRAY | ANDREA | 1.00 | MS
MV | | BRODERICK
BROWN | MARY
JOANNE | 1.00 | MS | | BROWN | WILLARD | 1.00 | MS | | BROWNLEE | КЕПН | 1.00 | HS | | BURNS | CAROLYN | 0.60 | MB | | BURKE
BURNETT | MARILYN
JEAN | 1.00 | HS
BP | | CADORETTE | LAURENCE | 1.00 | CO | | CALABRESE | JOSEPH | 1.00 | HS | | CAREY | DALE | 1.00 | MS | | CAREY
CAVERLY | PATRICK
JOHN | 1.00 | HS
HS | | CLEAVALL | MARILYN | 1.00 | HS | | COLLINS | MARY | 1.00 | MV | | CONLIN | JOYCE | 1.00 | HS
BP | | CONLIN
COOLEY | ROBERT
RALPH | 1.00 | HS | | CREWS | WENDY | 1.00 | MB | | DAIGLE | MARIE | 1.00 | CO | | DALY | CATHRINE | 1.00 | HS
MS | | DAVIS
DEBIASIO | BARBARA
DEBORAH | 1.00 | MB | | DEMETRIUS | DIANA | 1.00 | MS | | DONOFRIO | NANCY | 1.00 | BP | | DOWLING | DENNIS
CHERYL | 1.00 | HS
HS | | EPPOLITO
FAY | DEBORAH | 1.00 | HS | | FERNANDES | KATHERINE | 1.00 | MV | | FERNANDES | ROBIN | 1.00 | MB | | FERREIRA | LAURIE
LORI | 1.00 | HS
BP | | FIGUERADO
FIMOGNARI | ANTHONY | 1.00 | HS | | FINGEROTH | HARRIET | 0.60 | MB | | FINOCCHIO | MICHAEL | 1.00 | HS
MB | | FRATAR
FRIEDMAN | CONSTANCE
MARY | 1.00 | BP | | GALANEK | BARBARA | 1.00 | BP | | GERRY | TIMOTHY | 1.00 | HS | | GOLASH | LINDA | 1.00
1.00 | BP
HS | | GOLDIE
GOLDIE | RICHARD
SUSAN | 1.00 | HS | | GONSALVES | GILBERT | 1.00 | HS | | GONZALEZ | ELIEL | 1.00 | HS | | GREENE | MARK
MARY | 1.00 | HS
BP | | GROCOTT
GROSSI | AMY | 0.60 | MS | | HANDZEL | DANIEL | 1.00 | HS | | HASBROUCK | JOANNE | 0.50 | MB | | HECKMAN | WILLIAM | 1.00 | MV
HS | | HICKLEN
HITCHCOCK | KRISTEN
PATRICIA | 1.00 | MV | | HOOD | CATHY | 1.00 | BP | | HOWIE | SANDRA | 1.00 | MV | | HUBA
HUMASON | MARGARET
LARRY | 1.00 | HS
BP | | 110111110011 | | 1 | | | LAST NAME | FIRST NAME | FTE/Hrs | SITE | |------------------------|---------------------|--------------|----------| | HUNTER | DEBRA | 1.00 | HS | | IZZO | DARRYN | 1.00 | HS | | JAGODOWSKI | ANN | 1.00 | MS | | JOHNSON
JOHNSON | ALISON
LEE | 1.00 | MB
HS | | JUSKALIAN | RICHARD | 1.00 | MV | | JUSKALIAN | SUSAN | 1.00 | BP | | KARAS | MARIANNE | 1.00 | BP | | KELLEY
KELLEY | MEGAN
MEGHAN | 0.80 | MV
HS | | KELLEY | MICHAELENE | 1.00 | BP | | KNOWE | KATHLEEN | 1.00 | MB | | KNOWE | RONALD | 1.00 | BP | | KNOWLTON
KOKOSZKA | WILLIAM
PATRICIA | 1.00 | BP
HS | | KULIG | HARRIET | 1.00 | BP | | LACHAPELLE | CHARLENE | 1.00 | MV | | LA PLACE | ANDREA | 1.00 | MS | | LA ROCHE
LARSEN | VICKI
RISSA | 1.00 | MB
MV | | LEE | WENDY | 1.00 | BP | | LEKBERG | REBECCA | 0.60 | CO | | LEMOINE | DAWN | 1.00 | BP | | LES
LONG | TODD
DAREK | 1.00 | HS
BP | | LUCCI | SAMUEL | 1.00 | BP | | LUNGARINI | ANNE | 1.00 | MB | | LUSSIER | DIANE | 1.00 | HS | | MACCARINI
MAGEE | JENNIFER
KEVIN | 1.00 | HS
HS | | MALLER | GLENN | 1.00 | HS | | MALONE | LORRAINE | 1.00 | MS | | MANTOLESKY
MARSH | ELLEN | 1.00 | BP | | MARTIN | SUSAN
JOHN | 1.00 | MB
HS | | MATULEWICZ | EDWARD | 1.00 | BP | | MATULEWICZ | MARIE | 1.00 | MS | | MAURER
McCAULEY | DANIEL
MARIANNE | 1.00 | HS
MS | | McCORMICK | DIANE | 1.00 | HS | | McDEVITT | CARLY | 1.00 | HS | | McKENNA | NORMA | 1.00 | MV | | McMAHON
McMINN | MARYJANE
ROGER | 1.00
1.00 | HS
HS | | MELE | JEANNE | 1.00 | HS | | MESSIER | PAULA | 1.00 | MS | | MOORE
MOORE | DONNA
FOTENEY | 1.00 | MB | | MORIARTY | THERESE | 1.00
0.90 | BP
MS | | MORRISSEY | JOHN | 1.00 | HS | | MORRISSEY | LEANNE | 1.00 | MB | | MORROW
MURPHY | NANCY
SUZANNE | 1.00
1.00 | MV
BP | | MUSHENKO | NICOLETTE | 1.00 | HS | | NEWSOME | CYNTHIA | 0.50 | HS | | NICHOLS
NIMETZ | JULIA
DEBRA | 1.00
1.00 | MS
BP | | NORDIN | KRISTIN | 1.00 | HS | | NOWAK | ALISHA | 1.00 | HS | | O'DONNELL
O'DONNELL | IRENE | 1.00 | BP | | O'HARA | URSULA
FILIP | 1.00 | MB
BP | | O'HARA | JAMES | 1.00 | BP | | O'HEARN | JAMES | 1.00 | BP | | PACZKOWSKI
PALMER | DIEDRA
LEONARD | 1.00
1.00 | MB
BP | | PARDO | BETH | 0.80 | MS | | PEDERSON | MARTA | 0.40 | HS | | PESCULIS
PHILLIPS | DESPINA
KELLEY | 1.00
1.00 | BP
MB | | PIECUIL | ELLEN | 1.00 | HS | | PITTS | THOMAS | 1.00 | HS | | PLACZEK | ELIZABETH | 1.00 | HS | | POIRIER
PONTE | MELISSA
TRACEY | 1.00
1.00 | MB
MB | | POROWSKI | WALTER | 1.00 | HS | | | | | | | LAST NAME | FIRST NAME | FTE/Hrs | | |------------|---------------|---------|----| | QUERCIA | DAWN | 1.00 | HS | | QUINN | HEATHER | 1.00 | MB | | RENEAR | MARY JO | 1.00 | HS | | RICHARDS | PAMELA | 1.00 | HS | | RICHARDS | DONNA | 1.00 | MB | | RICHTER | VERONICA | 1.00 | MS | | RINALDI | LISA | 1.00 | MB | | ROBERTS | BLAIR | 0.80 | MB | | ROBINSON | LYNNE | 1.00 | BP | | ROGALSKI | JILL | 1.00 | MB | | ROHLFS | SUSAN | 1.00 | HS | | ROUILLARD | LISA | 1.00 | CO | | RUEGER | KRISTINE | 1.00 | HS | | RUTHERFORD | ANN | 1.00 | BP | | RYAN | CHRISTINE | 1.00 | MS | | SANDMAN | BARBARA | 0.80 | BP | | SANTOS | JENNIFER | 1.00 | BP | | SCHERPA | LAWRENCE | 1.00 | BP | | SCHMAELZLE | CECELIA | 1.00 | BP | | SCHOFIELD | BARBARA | 1.00 | HS | | SEARS | KAREN | 1.00 | MB | | SEKOR | JOANNE | 1.00 | BP | | SELVEY | BARBARA | 1.00 | MS | | SEVARINO | RACHEL | 1.00 | MV | | SHEA | KARLA | 0.50 | MB | | SMITH | CAROL | 1.00 | MS | | SOKOL | BETSY | 1.00 | BP | | SPEAR | BARBARA | 1.00 | MB | | STARK | JULIE | 1.00 | HS | | STEELE | BEVERLY | 1.00 | MV | | SUCHCICKI | DONNA | 1.00 | MV | | SUDNICK | CHRISTINE | 1.00 | HS | | SULLIVAN | CHRISTOPHER | 1.00 | HS | | SULLIVAN | JANET | 1.00 | HS | | SULLIVAN | MARGARET | 1.00 | HS | | SULLIVAN | NANCY | 1.00 | MB | | SUPERSON | SUSAN | 1.00 | BP | | TARVIT | CHRISTOPHER | 1.00 | BP | | TAYLOR | CHERYL | 1.00 | MV | | THOMPSON | CHRISTINE | 1.00 | HS | | TOBER | TERESA | 1.00 | BP | | TOLLER | MARY | 1.00 | MS | | TOTH | CAROL | 1.00 | MB | | TRINCERI | DENISE | 1.00 | MB | | TRINQUE | PAUL | 1.00 | BP | | TROVATO | DINA | 1.00 | HS | | TURNER | JOHN | 1.00 | HS | | ULM | JULIA | 1.00 | BP | | VACCARO | SHANA | 1.00 | MB | | VICKERS | EDWARD | 1.00 | HS | | VUKOVICH | JULIE | 1.00 | BP | | WAGNER | PATRICIA | 1.00 | ΜV | | WALSH | CYNTHIA | 1.00 | HS | | WELCH | JOANNE | 1.00 | HS | | WHELIHAN | MARY | 1.00 | MV | | SHEEHY | BRIAN | 0.60 | MB | | WILLIAMS | RAYMOND | 1.00 | HS | | WITALISZ | HEATHER | 1.00 | HS | | WRIGHT | STACY | 0.30 | HS | | WRIGHT | HEATHER | 1.00 | MB | | WOOD | GAIL | 1.00 | MB | | YOUNG | KATHERINE | 1.00 | MV | | ZODA | MAUREEN | 1.00 | MB | | | | | | ## EAST LONGMEADOW POLICE DEPARTMENT #### 2001 ## ROSTER OF THE DEPARTMENT CHIEF Paul D. Erickson Walter Niznik Patrick Manley SERGEANTS Robert Driscoll Thomas Templeton Patricia Farrell Denis Sheehan *Joseph Wescott Jeffrey Dalessio Richard Bates Frederick Bailey Joseph Barone PATROLMEN Scott Safford Amico Barone John Liquori Scott Skala Edward Rice Stuart Strohman Terri Shaw Steven Manning Daniel Bruno Jason Guinipero Timothy Daley Present Manpower 22 POLICE MATRONS Ellen Butland Annie Stebbins Jared Baker Marilyn Laramee SCHOOL CROSSING GUARDS Melissa Cardano Marcia Theberge Carol McCray Stephen Wescott Connie Howell ALTERNATE CROSSING GUARDS Joyce Perry **Natalie Rice** SECRETARY TO THE CHIEF Eunice Forbes > RECORDS CLERK Pennie Tremblay > > **CUSTODIAN**Richard Bangs * Retired | | CRIMINAL INVESTIGATIONS | COUNT | |---------|-----------------------------|-------| | PART I: | | | | | Forcible Rape | | | | Robbery | 4 | | | Assault | 20 | | | Burglary | 47 | | | Larceny | 324 | | | Motor Vehicle Theft | 28 | | | Arson | 1 | | | TOTAL: | 424 | | PART II | | | | | Assault - simple | 99 | | | Forgery or Counterfeiting | 9 | | | Fraud | 8 | | | Embezzlement | 1 | | | Vandalism | 269 | | | Weapons Violation | 1 | | | Other Sex Offenses | 1 | | | Drug Law Violation | 11 | | | Offenses Against Fammily | 1 | | | Driving Under the Influence | 8 | | | Liquor Law Violations | 15 | | | Disorderly Conduct | 60 | | | All Other Offensens | 12 | | | Annoying Phone Call | 54 | | | Bomb Threat | 2 | | | Contempt of Court | 5 | | | Threatening | 28 | | | Trespassing | 33 | | | Unlawful Fireworks | 9 | | | Violation of Town By-Law | 18 | | | Juvenile Runaway | 4 | | | TOTAL: | 648 | | TOTAL: | | 1072 | | Court Process Received Arrest Warrant Court Process Received Summons Court Process Received Restraining Order Total Animal Complaint Lost Animal Complaint Found Animal Complaint Dog Killing Livestock Animal Complaint Dog Bite Animal Complaint Barking Dog Animal Complaint Vicious Dog Animal Complaint Leash Law Violation Animal Complaint Other Total Loitering/Congregating Malicious Mischief Total Emergency Service Medical Emergency Service Sudden Death Total Escort Funeral | TNUO | |--|---| | Court Process Received Arrest Warrant Court Process Received Summons Court Process Received Restraining Order Total Animal Complaint Lost Animal Complaint Found Animal Complaint Dog Killing Livestock Animal Complaint Dog Bite Animal Complaint Barking Dog Animal Complaint Vicious Dog Animal Complaint Leash Law
Violation Animal Complaint Other Total Loitering/Congregating Malicious Mischief Total Emergency Service Medical Emergency Service Sudden Death Total Escort Funeral Escort Money | 1 | | Court Process Received Arrest Warrant Court Process Received Summons Court Process Received Restraining Order Total Animal Complaint Lost Animal Complaint Found Animal Complaint Injured Animal Complaint Dog Killing Livestock Animal Complaint Barking Dog Animal Complaint Vicious Dog Animal Complaint Leash Law Violation Animal Complaint Other Total Loitering/Congregating Malicious Mischief Total Emergency Service Medical Emergency Service Mental Emergency Service Sudden Death Total Escort Funeral Escort Money | 1075 | | Court Process Received Summons Court Process Received Restraining Order Total Animal Complaint Lost Animal Complaint Found Animal Complaint Dog Killing Livestock Animal Complaint Dog Bite Animal Complaint Barking Dog Animal Complaint Vicious Dog Animal Complaint Leash Law Violation Animal Complaint Other Total Loitering/Congregating Malicious Mischief Total Emergency Service Medical Emergency Service Mental Emergency Service Sudden Death Total Escort Funeral Escort Money | 17 | | Animal Complaint Found Animal Complaint Injured Animal Complaint Dog Killing Livestock Animal Complaint Dog Bite Animal Complaint Barking Dog Animal Complaint Vicious Dog Animal Complaint Leash Law Violation Animal Complaint Other Total Loitering/Congregating Malicious Mischief Total Emergency Service Medical Emergency Service Mental Emergency Service Sudden Death Total Escort Funeral Escort Monory | 5
198
75
278 | | Malicious Mischief Total Emergency Service Medical Emergency Service Mental Emergency Service Sudden Death Total Escort Funeral Escort Manage | 44
35
34
1
16
77
10
71
30 | | Emergency Service Mental Emergency Service Sudden Death Total Escort Funeral | 71
16
87 | | Fecort Monor | 37
16
14
67 | | Total | 20
.8
38 | | Prisoner Transport | 5 | | Alarm-Residential Burglar Alarm-Residential Holdup Alarm-Bank Burglar Alarm-Bank Holdup Alarm-Other Business Burglar Alarm-Other Business Holdup Total | 5
31
2
6
3
32
4
63 | | SERVIÇE | COUNT | |---|-------| | Special Assignment On Duty Court Appearance | 10 | | Special Assignment Safety Officer Work | 92 | | Special Assignment Crime Prevention Officer Work | 10 | | Special Assignment Cruiser Maintenance Work | 131 | | Special Assignment Training Coordination | 4 | | Special Assignment Equipment Maintenance | 26 | | Special Assignment Other Special Assignment | 42 | | Special Assignment Follow-up Investigation | 767 | | Special Assignment Computer Coordination | 1 | | Special Assignment Community Relations | 18 | | Special Assignment Records Validation | 7 | | Special Assignment DARE Program | 40 | | Special Assignment Report Writing | 85 | | Special Assignment Firearms Licensing | 96 | | Total | 1329 | | Directed Patrol Criminal Activity | 830 | | Directed Patrol Service | 25 | | Total | 855 | | Assistance Provided Other Police Officer | 120 | | Assistance Provided Other Criminal Justice Agency | 152 | | Assistance Provided Other Town Agency | 468 | | Assistance Provided to Citizen | 1450 | | Total | 2190 | | Property Lost | 67 | | Building Not Secure | 18 | | Notice Served | 185 | | Communications Received | 52 | | Recovered Stolen Motor Vehicle | 17 | | TOTAL | 8962 | | MOTOR VEHICLE TRAFFIC | COUNT | |---|-------------------------------| | Motor Vehicle Accident | 674 | | Traffic Control | 24 | | Motor Vehicle Violation Criminal
Motor Vehicle Violation Civil
Motor Vehicle Violation Parking
Total | 33
928
145
1106 | | Directed Patrol Traffic Enforcement, Radar Post Directed Patrol Traffic Enforcement, Display Unit Directed Patrol Traffic Enforcement, Other Directed Patrol Traffic Enforcement, Regional Display Unit Total | 491
101
135
3
730 | | FOTAL | 2534 | ## ANNUAL TOWN REPORT ## FIRE DEPARTMENT I herewith submit the Annual Report of the Fire Department for the year ending December 31, 2001. ## ROSTER OF THE FIRE DEPARTMENT Chief and Forest Warden, P. Robert Wallace ## PERMANENT FIRE FIGHTERS Richard E. Hawley Brian A. Falk Stephen N. Rybacki Frank M. Falcone Gary L. Savaria Shawn B. Minahan Paul J. Morrissette ## Call Deputy Chief and Deputy Forest Warden Richard E. Hawley | ENGINE #1 | | ENGINE # 2 | | |------------------|-------------|------------|-------------| | Captain | J. Pugliano | Captain | R. Brady | | Lt. | S. Minahan | Lt. | G. Savaria | | F.F. (D) | R. Leete | F.F. (D) | B. Minahan | | F.F. (D) | B. Hill | F.F. (D) | R. Loughman | | F.F. | A. Gentile | F.F. | B. Torrey | | F.F. (D) | C. Higgins | F.F. | G. Frigo | | F.F. | C. Ottoson | F.F. | D. Langford | | F.F. | J. Giordano | F.F. | B. Turnberg | | F.F | L. Buell | F.F. | A. Villani | | | | | | | ENG | INE # 4 | | LAD | DER #1 | | |-------|---------|--------------|-------|--------|----------------| | Capta | in | S. Rybacki | Capta | in | B. Falk | | Lt. | | F. Falcone | Lt. | | D. Villamaino | | F.F. | (D) | T. McGowan | F.F. | (D) | F. Santaniello | | F.F. | ` ' | A.Ikonomidis | F.F. | (D) | P. Morrissette | | F.F. | (D) | J. LeClerc | F.F. | (D) | M. Mansur | | F.F. | ` ' | C. Raschilla | F.F. | | K. Burkhead | | F.F. | | J. McCaffrey | F.F. | (D) | J. Reale | | F.F. | | T. Bechard | F.F. | | M. Mongeon | | F.F. | | S. Strohman | | | | ## The Fire Department has the following vehicles: | 1- | 1997 Ford Taurus Sedan | Chief's Car | | |----|---------------------------|------------------------------|-----------------------| | 1- | 1996 Ford Explorer | Deputy Chief & Inspectors' | Vehicle | | 1- | 1994 Saulsbury | 1,250 G.P.M. Pumper | (Engine # 2) | | 1- | 1981 Pierce Arrow | 1,000 G.P.M. Pumper | (Engine # 1) | | 1- | 1974 Maxim | 1,000 G.P.M. Pumper | (Engine # 3) | | 1- | 1988 Pierce Arrow | 105' Aerial Ladder | (Ladder # 1) | | | | with 1,250 G.P.M. Pump | , | | 1- | 2000 KME Rescue/Pump | er | (Engine # 4) | | 1- | 1978 Military ¼ ton Trail | er | (Light Unit # 1) | | 1- | 1998 Student Awareness | of Fire Education (S.A.F.E.) | (Fire Safety Trailer) | ## During 2001, the Fire Department responded to <u>583</u> alarms: | Dwellings |
4 | Mutual Aid |
9 | |-----------------|--------|------------------|----------| | Chimney |
2 | False Alarms |
93 | | Sheds |
1 | Police Assist |
10 | | Factory |
1 | Chemical |
14 | | Business |
2 | Lockouts |
10 | | Electrical |
11 | Rescues |
2 | | Vehicles |
22 | Extrication |
7 | | Outside Fires |
52 | Appliances |
6 | | Investigations |
66 | Oil/Gas Burners |
5 | | Bomb Threats |
3 | Other |
14 | | CO Detectors |
19 | Gasoline Engines |
2 | | Housing/Elderly |
68 | Gas/Propane |
18 | | Power Lines |
21 | Smoke Detectors |
15 | | Pulled Hooks |
4 | Suspicious |
6 | | | | Packages | | | Dumpster |
3 | Cooking |
- 38 | | Fuel Spills |
13 | Water Surges |
6 | | Duty Officer |
17 | AutomaticAlarms |
19 | ## During 2001, the Fire Department issued 1,667 permits: | | o Dopui | CITICAL TOO | aca 1,007 permits. | | |-------------------|---------|-------------|----------------------|--------| | Outside Burning | | 702 | Liquid Petroleum Gas |
33 | | Fire Alarms | | 848 | FP33c-Auto | 4 | | Oil Burner | | 40 | Tank Removals |
8 | | Tank Truck | | 9 | Fireworks |
1 | | Flammable Liquids | | 7 | Fixed Extinguishing |
5 | | | | | Systems | | | Sprinkler System | | 1 | Fire Reports |
9 | | | | | | | #### Estimated Fire Losses in 2001: Building & Contents \$5,464.75 Vehicle \$12,117.08 Total Loss <u>\$17,581.83</u> #### Estimated Property Saved in 2001 Totaled \$113,825.00 ## The most notable incidents in 2001 were as follows: #### February 6, 2001: Harkness Avenue During plowing operations in a severe snowstorm, a Town dump truck started on fire. By the time the driver got to a phone and the Fire Department arrived on scene, the vehicle was fully involved and a total loss. **CAUSE:** Hydraulic leak on a hot engine. ## March 10. 2001: 222 Pleasant Street Early in the morning, the homeowner was awakened by her barking dog. The smoke detectors then started blaring and the homeowner went down stairs. There was a fire in the first floor bathroom. The fire was contained to that room with moderate smoke damage to the first floor. Had it not been for her dog and the smoke detectors, the outcome could have been much worse. **CAUSE:** Unattended candle. ## April 25, 2001: Rear of WAQY Radio Station While walking at rear of the radio station a resident found an unexploded homemade device. The Fire and Police responded and requested the assistance of the State Police Bomb Squad. The device was detonated without any injuries. No suspects were caught. #### August 2, 2001: Plastic Packaging Inc., 108 Industrial Drive A Freon leak in a bottle machine force the evacuation of the entire plant and need to call in the State Hazardous Materials Team. After identifying the product and securing the scene, the incident was deemed safe and the leak repaired by a contractor. CAUSE: Blown Diaphragm ## October 28, 2001: Vehicle Fire, Deer Park Drive A report of a motor vehicle fire in the field at the end of Deer Park Drive was received. Upon arrival a Land Rover was in the cornfield, fully involved in fire. The fire threatened acres of dried corn stalks before its extinguishment. The vehicle VIN number was checked and it was determined this was a stolen vehicle. **CAUSE:** Arson #### October 31, 2001: Mutual Aid To South Hadley, Skinner Mountain The Western Mass Task Force was activated to assist the South
Hadley Fire Department and the Department of Environmental Management to control an out of control fire on the mountain. We sent four Firefighters and the Chief, who assumed command for the day. Over thirty Fire Departments were involved at one time or another. ## November 28, 2001: Boston Market, 14 Maple Street Report from the manager of a fire in the kitchen near the fryolator. Upon arrival there was a fire at the fryolator and the wall and floor under the unit. The fire was quickly extinguished with damage contained to the floor and lower wall area. CAUSE: Short circuit in an extension cord under the machine. #### December 17, 2001: 25 Decelles Avenue A report of a shed fire at the rear of the house was received. Upon arrival a 20' X 30' detached work shed was fully involved with fire. The fire was impinging on the house and an adjacent building. The fire was under control within fifteen minutes. The shed was a total loss and the vinyl siding on the house exterior wall was melted. CAUSE: Electric droplight fell and ignited some gasoline fumes. ### December 18, 2001: 253 Maple Street Homeowner reported an electrical fire in the basement. Upon arrival the main circuit panel, the insulation, ceiling rafters and floor were smoldering. The homeowner knocked the fire down with a dry chemical extinguisher and held it in check until we arrived. The electrical panel was totally destroyed with minor structural damage to the floor joist. **CAUSE:** Loose wiring in the electric panel, allowing electrical arcing. #### **December 30, 2001:** Center Mobile Service Station Report of a fuel spill at the service station. Upon arrival fuel was on the ground around a gasoline tanker and on the roadway flowing into a catch basin. Firefighting foam was applied to the area, and absorbent pads were placed where the fuel had left the roadway and into a nearby brook. The scene was deemed safe within thirty minutes and a licensed contractor was called in to clean up the foam and spilled fuel. **CAUSE:** Accidental discharge while filling storage tanks. Since the finding of anthrax in the Washington, D.C. area, the Fire Service took on a new role of response. This Department received the Massachusetts Firefighting Academy course on "Response to Suspicious Packages." This is a new type of response for the Fire service that requires level "B" suits, gloves, SCBA's and the knowledge of the danger of anthrax. This Department responded to six (6) reports of "suspicious packages." All packages and envelopes proved to be normal everyday deliveries with nothing suspicious found in them. ## Some of the notable events of the year: Deputy Chief Richard Hawley, Captain Steve Rybacki, Lieutenant Frank Falcone and Firefighter Paul Morrissette addressed over 2000 school children throughout the school system, on fire safety utilizing both classroom and our mobile Fire Safety House. We also received a \$4,820.50 grant from the Student Awareness for Fire Education (SAFE) fund. The Department received the 2000 Life Safety Achievement Award in recognition of our work in keeping the community free of deaths from fire in the year 2000. The Department also received a \$20,819.00 Firefighter Safety Equipment grant from the State. The monies were used to purchase Personal Alert Safety System (PASS) Devices. These are integrated devices activated when a Firefighter becomes inactive or in trouble in a fire situation. We also received a personal escape pack for each Firefighter. These are a rope and carabineer combination to be use in the event a Firefighter becomes trapped on an upper floor and needs to escape out of a window. A truck mount charger for the Thermal Imager Camera (TIC) was also purchased. A set of new rescue air bags were purchased from the new equipment account to replace air bags that were twenty years old. Also a new rescue item added was a pair of stabilization struts used to stabilize a vehicle that may have overturned or rolled onto its side. The Department also received a grant for \$1,200.00, which was used to purchase 250 permanent hydrant markers. These markers were installed on all the hydrants on the main roads and some secondary streets. There are over 1,000 hydrants in Town so all hydrants do not have these new markers on them. There were four more Firefighter Service Awards presented this year bringing the total number of awards to eight. This award is presented to a Firefighter who has over twenty years service to the Department and is awarded in five-year increments. The awards were presented as follows: | Deputy Chief Richard Hawley | 32 years | Captain Richard Brady | 25 years | |-----------------------------|----------|-----------------------|----------| | Chief P. Robert Wallace | 30 years | LT. Gary Savaria | 23 years | | Captain Brian Falk | 30 years | Captain Steve Rybacki | 20 years | | Captain Joseph Pugliano | 29 years | LT. Dave Villamaino | 20 years | The Department's Explorer Post # 525 was very active again this year with its four advisors and twelve members. They assisted with parking cars at our 50's dance; assisted with our annual "Open House"; marched in both the Memorial Day and July 4th parades, and assisted with crowd control at the annual fireworks. The post assisted at the Yukon Derby at Springfield College with first aid and parking attendants. The members ran in the Relay For Life cancer walk at Springfield College and participated in the Enfield, CT torch light parade. This year four of its members have been accepted in the Call Fire Department recruit-training program with anticipation of becoming a Call Firefighter in early spring 2002. I would like to commend Bruce Torrey and Mike Mansur for their continued dedication to these young adults and future Firefighters. On a sad note, the post and Department lost one of its' members, Ryan Lewis. Although Ryan was taken away from us at an early age, he will never be forgotten by those who knew him. Ryan was made an "Honorary Firefighter." In February, three retired veteran Firefighters passed away. They were Deputy Chief Michael Morrisino, Captain James Frost and Lieutenant John Lachut. In October, we had another very successful "Open House," with over five hundred people in attendance. The Town residents got a chance to view our facility, meet our Firefighters, see our apparatus and equipment, view various demonstrations, and receive many safety handouts for the family. On October 23, 2001 at 1830 hours the East Longmeadow Fire Department participated in a large-scale simulation of a structure fire at the Department of Corrections in Somers, CT. A simulated fire broke at the Osborne Correctional facility on Bilton Road. The simulated fire occurred in the textile section of the facility and involved hazardous materials. Over 50 firefighters from Somers, Shaker Pines, Enfield, Hazardville, West Stafford and East Longmeadow participated in this drill. This simulation used eleven pieces of fire apparatus as well as five ambulances from AMR, Somers and Enfield. The fire service personnel interacted with thirty correctional Officers to rescue three correctional Officers and to safely extinguish the simulated fire. Firefighters from the East Longmeadow Fire Department used the aerial ladder to access the roof of the facility and perform a ventilation procedure. This drill served to enhance mutual aid procedures between all departments involved, so if in the future a large-scale incident were to occur, the operation would proceed efficiently and safely. I would like to extend my appreciation to all the Boards, Departments' personnel and inspectors for their continued cooperation during the past year. A special thanks to the Longmeadow, Somers, Shaker Pines, Springfield and Wilbraham Fire Departments for their quick and professional assistance when called upon. Above all others, I would like to thank and commend the Firefighters of this Department. It is their dedication, motivation, and professional performance, that the people of this Town can be very proud of as they continue to maintain an outstanding Fire Department and fire safe community. Respectfully submitted. P. Robert Wallace, Chief ## **COUNCIL ON AGING ANNUAL REPORT FOR 2001** #### To the Board of Selectmen: Council on Aging's 5 employees served 1605 of the town's 3214 elders in the following areas: We furnished INFORMATION AND REFERRAL: 12,630 calls or counter visits. RECREATION (10,457 classes) includes Art, Bridge, Chorus, French, Informal Bridge, Movie, Crafts, Pool, Pinochle, Rummy, Scrabble, Sign Language, Trips, Trivial Pursuit, Computer Club, Quilting, & Dominos. Attendance: Friendship Club: 4659. Deaf Seniors: 742 Veteran's: 127. FITNESS/WELLNESS (8537): Programs include Ballroom, Line Dancing, Easy Exercise, Exercise, Walking, & 40 participant entries in Massachusetts Senior Games (Racewalk, Bowling, Candlepin, Tennis, Swim, Shuffleboard, Golf, Ice Hockey, Softball, & Volleyball), some going on to National Senior Games in Baton Rouge. SOCIAL SERVICES (2612 appointments, up 16%) includes the following breakdown of units of services: Outreach: 916, Case management: 984, Client Support: 133, Health Insurance Counseling (SHINE): 120, Referrals: 151, State Pharmacy: 119 and Prescription Advantage: 188. FINANCIAL ADVOCACY: includes 188 individuals (92 families-almost doubled this year) for Fuel Assistance Intake; 381 for Commodity Distribution; 192 Individual Advocacy; and 74 families who received Holiday Baskets & Gift Certificates, courtesy of the following: FIRST CONGREGATIONAL CHURCH, MISSION COMMITTEE, VILLAGE GREEN, INWARD COMMONS, and QUARRY HILL Tenants, MORNING GLORY WALKERS, KNIGHTS of COLUMBUS #9960, K of C #4306, WESTERN MASS FOOD BANK, SENIOR FRIENDSHIP CLUB, students and faculty of MOUNTAINVIEW School, EAST LONGMEADOW High School, MEADOWBROOK School, Miss Bella's Kiddie Club, a CHRISTMAS donation on behalf COA Staff toward the fuel fund, and several local families for a total of
\$3,467.70. **HEALTH SERVICES** (2191): Flu Shots, Blood Pressure, Health, Vision, Stress, Stroke Screen, Mammograms, Blood Work, Hearing Tests, Foot Care & Health Equipment Loans. We continue to fund raise for donations for our HEALTH PROGRAM. Additional Nurse service was funded by the Selectmen's Tobacco Grant. We assumed responsibility for the *Town Employee Flu Clinic*. NUTRITION: 12684(down 1000) Meals on Wheels and 7882(up 610) Congregate "In House" Meals: We offer WEEKEND HOME DELIVERED MEALS to 15 frailest residents in cooperation with Chestnut Hill Nursing Home kitchen and weekend volunteer drivers. Our Nutrition Staff were trained to meet the "safe serve" laws and also choke training. PVTA contracts with Valley Opportunity Council for TRANSPORTATION 5 days a week. In addition to the **Town**'s Appropriation of \$127,353 to cover 5 staff plus expenses, Director wrote the following grants: **State** \$ 15840, Senior Pharmacy Program \$350, and Arts Lottery \$380. **Federal** Title III-F \$750 for Interpreters for Deaf Seniors, Title III-C Nutrition \$17000 for the meals program, two 20 hour Senior Aides (\$14,040) and two Elder Service Corps stipends: (\$3120), Tobacco Money for Nurse (\$3213), Meal **Donations** were \$35,387. Friendship **Club** paid \$1245 for Thursday Programs. MEMORIAL CONTRIBUTIONS of \$2704.57 were received from Jan 1 to Dec 31, 2001 in memory of Cressa Beaudry, Leslie Brunswick, Eva Bresett, John Clarke, Leonard Clay, Wilburt Dionne, Paul Filiault, James Frost, Sharyn Gardner, Josephine Golba, Walter Harmon, Marjorie Kirkley, Doris Kites, Pearle Lane, Clifford LaChapelle, Elizabeth Lust, Rose Messer, Virginia Messer, Michael Morrisino, Henry Pawlowicz, Rita Soplop, Ruth Steele, Estelle Winans, Elinor Wood, and Leonora Zucco. Funds (\$552.75) were used for purchase of Memorial Benches and Planter outside the door. \$2762 was donated to the Health Clinic and \$8897 to our Trust Fund, including United Way funds. The Council on Aging sent \$1817 to the Town's General Fund for evening usage of Pleasant View from public service, Lions, photography, deaf & hard of hearing, stamp and square dance groups. Highlights of our accomplishments during the past year included 6 lab stations for a <u>Senior Computer Lab</u> where elders can netsurf and send email. Staff Computers are being upgraded by MIS Director. <u>Social Worker</u> has a semi- private office. <u>Volunteer Coordinator</u> has completed a Looseleaf Binder of all volunteer job descriptions. The TRIAD SALT Council ran its elder safety poster contest in the schools. The <u>Gold Headed Cane</u> was presented to Helena Gibbons, our oldest citizen. When confronted with the loss of our <u>newsletter</u> publisher, we found a way to publish our own with the support of local business. A <u>Study Committee</u> formed and met since May to address our current and future needs for space and heating concerns for our senior center. We thank the following organizations for **donations** of time, support and money: Friendship Club (our 501-C-3 and decorations), Chorus (entertainers), Baystate Deaf, Bridge, Morning Glory Walkers (flu clinic/scoopers), Exercise Class, Trivia Team(entertainers), East Longmeadow Cultural Council, UNICO (dinners), JAYCEES, Lions Club, Womens' Community Club, Stop'n'Shop (both baked goods and cash), Big Y, Baypath College (theatre), Burgess & Co., PC (tax filings), East Longmeadow Skilled Nursing Home (Christmas Dinner), St. Vincent De Paul Society (sponsor meals on wheels), St. Paul's (Holy Thursday), individuals who designate the COA to receive their United Fund donations, all CHURCHES, Secure Horizons (Elvis Party) Advertisers who pay for our Newsletter and Program Book, FLU & Clinic donations, Health Professionals: DOCTORS Monica Ansani of Meadows Medical Center and Gaziano, AUDIOLOGIST Sue Bankoski, and NURSES: Peg Reilly, Marie Boutin, Edith Buckley, Bev Donovan, Ann Griswold, Ann Haskell, Rita Marks, Barbara Matthews, Sandy Moore, Janice McGowan, Marilyn Richards, and Joan Weisse, and Springfield College students. Our 311 VOLUNTEERS donated 10,737 hours. Thank you all! Our Senior Volunteer of the year is Jeane Clay with 441 hours. We are grateful to our fellow departments: DPW for loan of men and trucks for the commodities, CLERK-records lists, REC-joint programs, POLICE-keeping emergency phone numbers and TRIAD program, SCOUTS & SCHOOLS-decorations and projects, COLLABORATIVE STUDENTS for weekly set up and cleaning, SELECTMEN, ACCOUNTING & BUILDING INSPECTOR for their support of our programs, our MIS DIRECTOR for our new Web Page and Senior Computer Lab. THANKS to the TOWNSPEOPLE whose support of our programs serve elders from the frailer population with MEALS ON WHEELS to the more vigorous group with SENIOR OLYMPICS and **VOLUNTEER OPPORTUNITIES**. Thanks to the BUSINESSES who support our "Old Quarry town Elder" monthly Newsletter and our Annual Program Book. Respectfully submitted: Council on Aging Board Members: Corresp Sec'y: Joan Pauly '02 Olive Daniels '02 Chairperson: Dorothy Weyner'03 Hank Daniels '02 TRIAD: Vice Chair: Richard Clark '02 Study com Liaison: Rita Marks '04 Secretary: JackCoughlan'02 Ray St. Marie '04 GoldCane: AAA/Person'l: Rebecca Stefanowich Frank Bradley'04 Board Member: Nominating: 03 Ex-Officio: Selectman Chair: Larry Levine & COA Executive Director Rosalind R. Clark ## SENIOR CENTER STUDY COMMITTEE - FY'01 REPORT To the Board of Selectmen: In early April, sometime after newspaper publicity reported that the School Building Committee was considering a new elementary school project-senior center, the Council on Aging Board decided it would be wise to begin a study committee to evaluate the needs of the present senior center. The Board of Selectmen approved the idea and townspeople were invited to make an application to Rosalind Clark, Council on Aging Director, if they desired to be part of such a Study Committee. Jack Coughlan and Dick Clark, members of the Council on Aging Board, agreed to be part of the Study Committee to represent the COA Board. It was agreed that Rosalind Clark and one member of the Board of Selectmen serve as ex-officio (non-voting members). Within three weeks, thirteen townspeople expressed their interest in serving, and the Board of Selectmen at a May meeting appointed all fourteen to the Study Committee. The first meeting of the new Study Committee was held at the Senior Center May 14, 2001. Five sub-committees were formed: Building Financial Operations Programs Public Relations By years end, the committee has held 10 meetings and twice interviewed Jim Mazik from the Pioneer Valley Planning Commission to explore, and in the future plans to apply for grant-funding. The committee is studying the current and future space needs and working on a detailed listing of the present use of the Senior Center. The Study Committee plans to ask at the May 2002 annual town meeting for \$12,000.00 for a feasibility study of the Center for its mechanical and structural integrity and soundness. The brick building was constructed as a school in 1916 with the four front classrooms, and was increased in size to four more classrooms and an auditorium in 1924. Pleasantview was opened as a Senior Center in 1980. ## Respectfully, Donald Thompson, Jr. Muriel Andwood John S. Coughlan Walter F. LaBroad Michael Przybylowicz Rosalind Clark, ex-officio Carol K. Johnston, Chairman Bob Hildreth, Vice Chairman Richard A. Clark, Clerk, Treasurer Gary DeLisle Carl Ohlin Betty St. Peter Matthew Fitt Leon Osborne Jennie Wood Board of Selectmen, Susan Grimaldi and Kim Wiezbicki, ex-officio #### **FENCE VIEWERS** To the Board of Selectmen: The Fence Viewers welcomed the opportunity to assist those who asked for advice during 2001 concerning their fence and boundary difficulties. We encourage all parties, including fence companies installing new fences, to check out local requirements. Please review and compare your current deed and surveys with the assessors office maps to determine the current lot lines. Residents can not convey or extend beyond what they own. The following are a few simple guidelines, but not the only ones, required: - 1. With an over 1/4 solid or 4 foot high(i.e., stockade or picket) fence, the setback should be at least 3 feet from the property line; - 2. With an under 1/4 solid(i.e. wire, ranch-style or chain link) fence, the setback should be at least 6 inches from the property line; - 3. Stonewalls, other than retaining walls, should be setback <u>3 feet</u> from the property line; - 4. Shrubs used as a fence or barrier should be setback 3 feet from the property line. Please remember that while two current neighbors may agree with an unwritten and amicable solution concerning their mutual boundary line, the next owner of either property may not recognize that plan. So, please, remember to abide by the Town regulations from the beginning. We can discuss these matters with you or you could call the Town Building Inspector(525-5429) regarding the Town and State requirements, rules and regulations. Respectfully submitted, William L. Speight Donald T. Heenan FENCE VIEWERS fa6 # **Management Information Systems** The East Longmeadow network consists of a Microsoft NT enterprise servicing all Town and School buildings. It remains one of the largest and most advanced enterprise networks in Massachusetts for a municipality. All desktop clients have full T-1 Internet access, Exchange e-mail and direct access to appropriate functional services. During 2001, the East Longmeadow computer system attained a size of 18 servers and approximately 1200 clients. Software packages to run accounting, assessor, payroll, police/fire, school, tax and utility billing were maintained and upgraded. Most of the servers and many of the clients have been upgraded to the Windows 2000 operating system. All servers have had hardware upgrades and have been moved to racks. We are also well along in our
program of client hardware upgrades. Other highlights for the year 2001 include continuing detailed systems documentation, implementing a preventative maintenance and upgrade program for all software and hardware as well as continuing to implement major software systems. Another major goal has been to incorporate use of the Internet into each department, board and commission of the Town so that the Town's Internet presence reflects the wide variety of services provided. Respectfully submitted, John Somsen MIS Director # MIS STUDY COMMITTEE #### To the Board of Selectmen: The Management Information System (MIS) Committee was created in the early 1990's to offer guidance, provide resources, and develop strategies and vision for East Longmeadow's MIS director and our computer system. The Board of Selectmen appoints the committee members annually. The committee wishes to acknowledge the work and express our thanks to our recently retired members, Shirley Herrick and Donald St. Georges. Both individuals have been members of the committee since its inception. Their ideas, balanced by fiscal restraint, were important contributions in ensuring our Town system grew to what it is today, one of the most advanced enterprise networks for a municipality. The committee is currently exploring the costs and scope of implementing a geographic information system (GIS). The development, maintenance and management of a Town-wide GIS are complex, will span several years and is expensive. The committee is interviewing computer-consulting firms to conduct a Needs Assessment and Implementation Plan for this new technology. You may be asking yourself "Why do we need GIS?" This system is a new, improved way to generate accurate information. The information can be shared through departments or with townspeople. For example, instant answers can be obtained to identify adjoining property owners, town-owned land, open space, what roads were re-surfaced last year, what food service establishments need reinspection, what area was treated with mosquito larvicide, where are all the fire hydrants are located, what intersections experience the most accidents, etc. Yes, some of these questions can be answered by contacting certain Town employees who have the knowledge in their heads; however, some of the answers would require extensive research or is simply not available. The committee welcomes comments or questions as they research this new information technology. When citizens participate, the better our Town services! Respectfully submitted, Kim Wiezbicki, Chairman Sandra Choquette Dr. Ed Costa John Maybury Donald Plourde John Somsen # THE EAST LONGMEADOW CULTURAL AFFAIRS COUNCIL ### TO THE BOARD OF SELECTMEN: The East Longmeadow Cultural Affairs Council is an organization composed of Town residents appointed by the Board of Selectmen. The Council is responsible for distributing Lottery funds allocated by the Massachusetts Cultural Council. These funds are used to support programs in the Arts, Humanities and Interpretive Sciences. In order to provide substantial amounts for low-income communities, the amount is based upon population and equalized property values. In addition, the East Longmeadow Cultural Council is responsible for the maintenance and use of the Little Red Schoolhouse at Center Hill Park. During the year 2001, the council received twenty-one grant applications for a total of \$13,703.00. All applications were reviewed and discussed at length for consideration. The 2001 Massachusetts Cultural Council award came to \$6,388.00. We also received a "Matching Funds Incentive Award" from the State for \$1,620.00. This is the fifth year in a row that we have received this award. This award enables our Council to allocate monies over and above our regular allotment. Based on community benefit and council guidelines, a total of eleven grants were awarded to individuals and organizations. This year proved to be another active year for the Council. Improvements to the Little Red Schoolhouse included installing outside railings on the front porch, replacing the front door locks, and installing a smoke detector system. A flagpole was donated and installed by the Town and a flag was purchased for display. We thank the Town for this donation and continued support. In March, the Council participated in the Homegrown Festival; this also served as our annual mandated "Input Meeting". A flyer designed by the Council was distributed to all who visited our booth. A survey was also conducted to provide the council with guidelines to assist in determining the kind of programs that would be of interest to townspeople. The East Longmeadow Artists group joined us to display some of their artwork. The East Longmeadow Artists Group held a successful two-day art exhibit in May at the Schoolhouse. In October, The East Longmeadow second grade soccer team held its award banquet at the schoolhouse and in December the Republican Town Committee held its annual Christmas party there. The Council also saw the addition of one new member. We are always looking for new members to help with our many projects. We welcome any resident who has an interest in the Arts and Humanities to attend one of our meetings and consider joining our group. Meeting notices are posted at the Town Hall. The Council also welcomes local organizations to hold meetings at the Schoolhouse. We thank the Selectmen and the residents of our Town for their continued support and look forward to another successful and productive year in 2002. Respectfully submitted, Eunice Forbes, Chairman Alex Risley-Schroder, Secretary Marilyn Ghadini Chris Sanderell Peg Guzzo Mary Tedin-Doe #### RECREATION DEPARTMENT #### To the Board of Selectmen: The Recreation Commission would like to "THANK" the other town Boards and Commissions for their continued support and cooperation. In conclusion, as we enter the New Year, we eagerly await the challenges and continued growth in programs and facilities. We must continue this report by extending a sincere "THANK YOU" to all those 300+ volunteers who dedicated more that 25,000 hours of volunteer service to the youth of this community. We applaud their efforts in teaching our youth good sportsmanship, while also, dealing with many of the social pressures placed on our youth today. Our "Mail-In-Registration" policy continues to be a popular method of registering or programs and virtually allows participants to register 24 hours a day, seven days a week. Brochures of activities, which include seasonal program information were printed and distributed in September and May. Additional program information was distributed, as needed, to residents through the Schools, Library, The Reminder, and the Recreation Office when new programs were developed. We continue to use the "East Longmeadow Cable Channel" which carries important information about programs not carried in our brochures. Another source of publicity is our Home page on the "Internet" that is now fully functional listing all the current programs offered by the department. We have online, registration forms and medical history forms that can be downloaded and filled in at home. Our address is www.eastlongmeadow.org. This is the Town of East Longmeadow Home page. You will find us listed on the right side of the page. Just click on Recreation and you will find all the information you need. The Recreation Commission continues to evaluate both the facilities used and programs offered. Our "Goal" is to continue all direct costs of programs offered, while keeping in mind that some fees could pose a financial burden upon large families. Programs will remain to be open to all that wish to participate and we will offer financial assistance when necessary. Respectfully submitted: Richard Paige, Chair Nancy Roberts, 1st Vice Chair Michael O'Neill, 2nd Vice Chair Vincent Scordino Richard Matuszczak Faith Leahy Steven Beaumier Paul Nardi # 2001 Cheerleading Report It is a real pleasure to once again represent the cheerleading program. This is our 16th year cheering for the suburban football program and I couldn't be prouder of the cheerleader's performance and skill level and of our coach's dedication and commitment. Our cheerleaders started very early in the year with their tryouts, which were very competitive. They had numerous practices to prepare for marching in the July 4th parade. They attended cheerleading camp where they won many squad and individual awards. After cheering at all the football games, the cheerleaders performed at the Suburban Cheerleading Exhibition November 3, 2001 at Agawam High School. All three cheerleading squads gave spectacular performances. The senior cheerleading squad had the honor of cheering with the East Longmeadow High School Varsity Cheerleaders at the Thanksgiving Day Football Game. On behalf of the cheerleading program, "Thank You" to the football players and their coaches for giving us a reason to cheer. Thank You to Carol Shank and John Whalen of the East Longmeadow Recreation Department for their continued support and all the special projects they do for us. Thank you to the East Longmeadow School system for allowing us to use their facilities for practices. Thank you to Sue Reynolds, ELHS Varsity Cheerleading Coach for her support of our suburban program. I would also like to acknowledge Baba Tranghese as an active supporter of our program and former football coordinator for 20 years. Thank you to all the parents for sharing their beautiful children with us and for their support throughout the 2001 season. The 2001 cheerleading squads were as follows: <u>Senior Squad:</u> Katelin Bolduc, Amanda Desrosiers, Alyssa Dumond, Emma Gilbert, Erica Harding, Kimberly Hartnett, Jessica Hawkins, Andrea Hurwitz, Erica McNamara, Kristie Mitchell, Erin Schnepp, Erin Sessions, Alyssa Stebbins, Brittany Sullivan, Michaela Talbot. Myra Schnepp, Head Coach, Jill Hurwitz, Assistant Coach, Stacy Rosati, Junior
Assistant Coach. <u>Junior Squad:</u> Katie Adler, Shelby Anderson, Paige Bailey, Taylor Bolduc, Erin Cunningham, Danielle Decoteau, Elizabeth deMagalhaes, Megan Forest, Katie Franciosa, Justine Gelzinis, Alyson Hawkins, Meghan Quinn, Amber Sheldon, Courtney Streeter, Carolyn Vincenzo. Heidi Miller, Head Coach, Jessica Flagg, Assistant Coach, Lia Katz and Darci Morrissette, Junior Assistant Coaches. <u>Pee Wee Squad:</u> Brianna Bias-Kaye, Emily Bliss, Claire Dion, Brittany Fiore, Lily Grant, Kathleen Hanifan, Starrett Houghton, Christy Imme, Alissa Minahan, Kelsey Murphy, Claire Phaneuf, Jessie Santer, Kaitlyn Schoyer, Brigette Streeter, Alexandra Zerwitz. Melissa Hanifan, Head Coach, Gina Rosati and Danielle Sliva Junior Assistant Coaches. Respectfully Submitted, Cheri Brady, Cheerleading Coordinator ### 2001/2002 Competitive Swim Program The East Longmeadow Marlins swim team has experienced great success over the past year. The team finished 6^{th} out of 16 teams at the winter championships under the direction of Coach Bart Girhiny and Asst. Coach Lori Overlock. The team finished 6^{th} out of 19 teams during the summer season under the direction of Coaches Dave Laing and Sue Parker and Asst. Coach Adam Overlock. More than 100 children age 6 to 18 participated in the program during the past year. So far this winter the Marlins have a 3-1 record with 4 meets remaining. Our new coaches Julie Piepho and Ed Waterhouse are focused on stroke technique, starts and improved times. In addition to competing in the meets, the swimmers are enjoying participating as a team while becoming stronger and more fit. Thank you to the Recreation Department for their support. We truly appreciate all that they do. I want to acknowledge the parent volunteers who help us run the swim meets and other team activities. Additionally, special thanks to the Marlins Parent Board Members for all their support and hard work: Jeff Haughey – Former President Lori Girhiny – Co-Vice President Mary Beth Flood – Former Treasurer Lori Girniny – Co-Vice President Mark Kossick - Co-Vice President Jackie Rahilly – Secretary Lynn Marcelina – Treasurer Competitive swimming involves knowledge of the four strokes; backstroke, breaststroke, butterfly and freestyle. The coaches contribute countless hours of their time each season, teaching stroke technique, proper starts and turns and placing the swimmers in the meets based upon their strengths. The Town of East Longmeadow has been a great supporter of the Marlins Swim Team. Thank You. Respectfully Submitted, Jennifer L. Cowles President - East Longmeadow Marlins Parent Board #### **BUILDING INSPECTOR** #### To the Board of Selectmen: The following report is submitted to you for the year ending December 31, 2001. 33 Certificates of Inspection for use and occupancy for assembly were issued in 2001. There were 319 Building Permits issued as follows: | New One Family Dwelling | 56 | \$10,683,274.00 | |--|-----|-----------------| | Multi Family (15 Buildings) | 26 | \$4,065,000.00 | | Residential Additions & Alterations | 106 | \$2,102,187.00 | | Residential Garages, Barns & Greenhouses | 24 | \$265,050.00 | | Business Additions & Alterations | 16 | \$6,191,609.00 | | New Business Buildings | 2 | \$301,350.00 | | Swimming Pools | 45 | \$453,899.00 | | Wood, Coal & Pellet Stoves | 15 | \$20,890.00 | | Signs | 21 | \$41,065.00 | | Demolitions | 7 | \$0.00 | | High School Bleachers | 1 | \$298,000.00 | | TOTALS | 319 | \$24,422,324.00 | Respectfully submitted, Thomas J. DiMarzio Inspector of Buildings # INSPECTOR OF PLUMBING, GAS AND SEPTIC TANKS #### To the Board of Selectmen: The following report is submitted for the year ending December 31, 2001. | PLUMBING: | | GAS | | |--|---------------------------------|---|-----------------------------------| | New Residential Installations
Commercial Installations
Industrial Installations
Additions & Alterations
Water Heaters
Sewer Connections | 89
10
6
28
26
20 | New Installations Commercial Installations Industrial Installations Appliances TOTALS | 87
13
5
<u>44</u>
149 | | TOTALS | 179 | | | | Backflow Preventors Septic Tanks Water Meters Interior Grease Traps Exterior Grease Traps | 9
4
6
5
3 | | | Respectfully submitted, Anthony J. Curto Plumbing, Gas and Septic Tank Inspector #### INSPECTOR OF WIRING To the Board of Selectmen: The following report is submitted for the year ending December 31, 2001. During the year 414 Permits to install electrical wiring equipment were issued as follows. | New Houses | | 106 | |------------------------|-------|-----| | Additions & Alteration | s | 73 | | Service Change | | 80 | | Commercial Buildings | 3 | 39 | | Public Buildings | | 6 | | A.C.Systems | | 7 | | Pools | | 33 | | Burners | • | 1.5 | | Water Heaters | | 3 | | Security Alarms | | 52 | | | TOTAL | 414 | Respectively submitted, Alvin S. O'Brien Inspector of Wiring #### Veterans' Services #### To the Board of Selectmen: The following report is submitted for the year ending December 31, 2001. Financial and/or counseling service was extended to veterans and/or dependents residing in East Longmeadow during 2001. Requests for information from various agencies and individuals were handled as required. Again this year many pre-registration requests for interment at the new Massachusetts Veterans' Cemetery in Agawam passed through our office. The cemetery was dedicated and opened during 2001. I recommend visiting the cemetery to see first hand the work completed that makes this facility a very fitting memorial to Massachusetts Veterans. Interment at this facility is available to Massachusetts veterans, their spouse and fully dependent children. Attended mandatory agents training and certification process during 2001. All veterans and/or their dependents, who are legal residents of East Longmeadow, are invited to avail themselves of this Department's services by telephoning the Selectmen's office at 413-525-5427. Respectfully submitted, George W. Herrick III Veterans' Services Director # INSPECTOR of WEIGHTS & MEASURES # To the Board of Selectmen: The following report of weights & measures inspections is submitted for the year ending Dec. 31, 2001 | | ADJUSTED | <u>SEALED</u> | NOT SEALED | CONDEMNED | |--|-----------------|--------------------------------|-------------------|-----------------------| | SCALES | | | | | | OVER 10000 lbs. | 0 | 1 | 0 | 0 | | 5000 to 10000 lbs. | 0 | 3 | 0 | 0 | | 1000 to 5000 lbs. | 0 | 22 | 0 | 0 | | 100 to 1000 lbs. | 3 | 30 | 1 | 0 | | 10 to 100 lbs. | 7 | 168 | 0 | 0 | | LESS THAN 10 lbs. | 1 | 3 | 0 | 0 | | TOTAL SCALES | 11 | 227 | 1 | 0 | | TOTAL WEIGHTS | | 54 | 0 | 0 | | GASOLINE / OIL PUMPS and KEROSENE | 5 | 93 | 1 | 0 | | TOTAL DEVICES | 16 | 374 | 2 | 0 | | UNIT PRICING / TARE INSPECTABLE WEIGHINGS of COMMODI | | <u>No. TESTED</u>
81 | No. CORRECT
81 | INCORRECT
0 | | BAR CODE SCANNER INSPECTITEM PRICING | TIONS | <u>ITEMS</u>
1 00 | No. CORRECT | INCORRECT
1 | STOPPED and INSPECTED 21 HAWKERS & PEDDLERS FOR LICENSES Total sealing fees billed in 2001 = $\frac{$3,775.00}{}$ Respectfully submitted, Rudolf Kroisi Inspector of Weights & Measures ### DOG OFFICER To the Board of Health: Approximately 30 dogs were picked-up and placed in Porter Road Pet Care. Most dogs went back to their original owners. Most others were adopted into new homes. We have had many reports of leash law violators, barking dog complaints and lost dog calls. Please call if you have questions or need to report a dog problem. If you loose a dog please call and report it. The first 24 hours are the most crucial when a dog is lost. I will be happy to direct you in the best way to relocate your dogs. The best way not to lose your dog is still to contain or leash them properly and not leave a unleashed dog unattended on your property. Tags are imperative to a lost dog. A Rabies Tag, ID Tag and a License is the best weapon against euthanasia. An untagged injured dog will be taken to an animal hospital without ID. Many of these dogs are put down because there is no one to speak for them. Tags mean a quicker return. Licensing your dog yearly is mandatory. Currant rabies shots need to be in place. This guarantees a safer environment for all pets. Rabies can be contracted from both blood contact and saliva contact. A bite or scratch from a rabid animal can give a pet or person a possible case of rabies. A disease if untreated will cause death. Dogs must be wearing license to be identified. Please bring dogs in if they are barking for more than a few minutes. Be respectful of neighbor's rights to peace and quiet. Remember there are leash laws and feces removal laws. Please obey them. The dog must be walked on a leash if off your property. Do not let your dog run loose on property it has no permission to be on. If you are not controlling your dog, you don't know where it is depositing fecal matter. Be respectful of other people's property. Thanks to all the dog owners who have continued to be responsible pet owners. Nothing makes a dog officer happiest than a well kept dog. Thank you to the staff at Porter Road Pet Care, who cared for strays. Thanks to the many rescues who helped place stray dogs and provided extra ordinary health to strays in need. Thank you to the Board of Selectmen, the employees of both the Selectmen's Office and Town Clerk's Office who are instrumental in helping me do my job. Thanks to the Police Officers who take the calls at the Police Department and pass them on to me. Everyone has been very supportive and that makes my job a
little nicer. I hope to be serving the residents of this Town for a long time to come. It's an honor and a privilege to live and work for such a nice place as East Longmeadow. Respectfully Submitted, Natalie Rice, Dog Officer ## Office of Emergency Management Annual Report To the Residents of East Longmeadow. Emergency Management has had for many years, a section in our emergency plan for terrorism. But until 9-11 most people assumed it could never happen to us. Small towns are not immune; we also could have been affected. Town residents should be prepared for any type of emergency, be it a snowstorm, hurricane, or acts of terrorism. A supply of water, a food supply that does not need refrigeration, flashlights with spare batteries portable radio, first aid kit, and any other supplies your family may need. During the year we attended many State meeting, mostly on terrorism. It's hoped that state or federal funds will now be made available for more training and equipment for small towns. Respectfully submitted, Frank Morrisino, Director John Panek, RACES Radio officer Chester Kruczek, Dep. Radio Officer Sheron Bernard, Shelter Manager Albert Bailey III Michael J. Kane Brian A. Falk, Deputy Director Walter Niznik, Police Representative Forrest Goodrich Margaret Cantwell Everett Hawn Laura Hawn East Longmeadow Cable Access Committee (East Longmeadow Cable Television) #### To the Board of Selectmen: Over the course of the year 2001, E.L.C.A.T. has continued to provide many services to the Town of East Longmeadow as well as surrounding towns. The Community Calendar posts local events and information, all provided to us by the community, and is updated on a regular basis. E.L.C.A.T. videotapes a variety of local events for air such as the 4th of July Parade, ELHS Graduation, Spartanum, ELHS student awards, Board of Selectmen meetings as well as the regular live airing of the School Committee meetings. We work with the public, teaching them how to use the equipment. These training courses allow community members to become proficient on such things as pre-production, camera, linear and non-linear editing systems, audio equipment, etc. After passing these courses, they have access to the studio equipment to create programming for our station. There has been a continued positive response with our participation with Fran Budreau and the Council on Aging, as well as from a number of residents who have taped local events such as football games and school concerts. We have also worked with Debbie Hunter at ELHS to provide externships for a number of students. E.L.C.A.T. has worked on a number of new developments this year. We have increased our student participation and student externships. The students have taken the initiate to become more involved in taping local events for air such as the Debate team and football games as well as airing both Graduation and Spartanum live. We have begun the weekly airing of the First Baptist Church Service. We also are focusing on upgrading our equipment. We recently installed a new Bulletin Board system that allows us to provide much more timely and effective notices to the community. With this new system we are also able to add .gif and jpeg pictures. In the coming year E.L.C.A.T. intends to continue to focus on upgrading our audio and visual equipment. We plan on adding two Video Decks (VCRs) and a new head end to our system, thus allowing us to air more programming. We are going to begin airing the School Committee Meetings several times in addition to the live airing. We are in the process of developing a web page that will be found at eastlongmeadow.org that would allow residents to access basic information and obtain forms at their convenience. E.L.C.A.T. is managed by Studio Manager, Ben Durant, who currently works part time, 17 ½ hours a week, and Assistant Studio Manager, Tracey Charleton, who tapes Selectmen meetings and volunteers time for the Bulletin Board and to tape local events. This is a small amount of time in comparison to other stations such as Longmeadow that has two full-time paid positions and several part-time positions. Despite this however, E.L.C.A.T. continues to run smoothly and has grown in its service to the local community over the past year. Respectfully submitted, E.L.C.A.T. Committee Paul Paschetto, Chairman Lloyd Oakes Lee Thibodeau Judy Croci Mike Nagliari # East Longmeadow Conservation Commission Annual Report 2001 January 25, 2002 To the Board of Selectmen Town of East Longmeadow **Dear Board Members:** In 2001 the Conservation Commission received and acted on 18 Notices of Intent and numerous Requests for Determination of Applicability for projects under the jurisdiction of the Massachusetts Wetlands and Rivers Acts. This compares with 19 Notices of Intent in 2000. In addition, the Commission held many on-site inspections of various properties in town. The Commission continues to find that the Rivers Act, which extends the zone of jurisdiction out to 200 feet from any perennial stream, is impacting a growing number of proposed projects in town, especially in the heavily built up areas along Pecousic Brook and it's tributaries, and the act urges anyone contemplating a project in the vicinity of any perennial stream to consult with the Commission early in the planning stages to avoid delays later. The Commission is pleased to report the donation of a parcel of conservation land to the town by Fred and Edna Stevens and their family. This land lies between Pilgrim Road and East Village Road and is adjacent to the Hoover Quarry Conservation Area. The Conservation Commission extends its thanks to the Stevens family for this important donation. The Commission would like to thank Peter A. Jaskievic, who left the Commission this year, for his service. The Commission meets in the town hall on the first and third Wednesdays of each month. Respectfully submitted, George Kingston, Chairman John Claffey, Vice Chair Jonathan Haraty, Treasurer Robert Bracci Stephen Niec Thomas Stevens Mary Swords #### LOCAL EMERGENCY PLANNING COMMITTEE ### To the members of the Board of Selectmen and the Community: The Local Emergency Planning Committee met two times this year. State allocation of grant money was received. This money, \$500.00, may be used to offset the need for office supplies and training aids that would not necessarily be affordable to the community. This year's exercise was a guided tabletop scenario involving a fire at the town hall and the ramifications to town government and the community if the fire were to render the facility untenable. The fire department, police department, school department, DPW, and Board of Selectmen, were primarily involved at the onset. Once the devastation was realized the different departments within the town hall facility were asked to prioritize their role and responsibility to the community and decide what it would take for them to get back on their feet. Many of the departments reported that the single most important feature necessary to keeping local government operating was the historical documentation that it utilized on a daily basis. It was also recognized that state government would be a great benefit to aiding in the recovery of local government. The committee welcomed Raymond Kallaugher to the LEPC. Mr. Kallaugher has become the citizen representative to the committee and we look forward to his input. Public safety and the school department worked in conjunction with each other as well as state and private agencies on three occasions at Meadowbrook School toward the end of the school year. A suspicious package, vandalism to a natural gas pipe, and an undetermined odor activated local emergency agencies to come together for the safety of the children and the community. As reported to the community last year, studies at the federal level indicate that the majority of acts of terrorism occur in communities similar to East Longmeadow. Who would have imagined that the events of September 11th would have had the impact they have had on this community and on the nation as a whole. Couple this with the still unsolved mystery surrounding anthrax and our nation is realizing the need for greater homeland security. Public safety responded to several calls related to suspicious packages, white powder substances, and unusual mail all enlight of a threat created by anthrax. Finally, public safety responded to several hazardous materials incidents this year. Most notable were the coolant incident at Plastik, Inc. and the gasoline spill at the Mobil station. Both had the potential for serious impact to the community, but thanks to well-trained personnel and outside resources including the Department of Environmental Protection and the State Hazardous Materials Response Team, these incidents were kept minimal. Several members of this committee took time from their busy schedules to attend the annual one-day LEPC conference held in Marlborough sponsored by the MEMA. The following are members and the agencies they represent which make up the LEPC: Bob Wallace, ELFD Chip Niznik, ELPD Silvio Baruzzi, DPW Ed Costa, ELPS Frank Morrisino, ELEM Bruce Augusti, MEMA Chris Buendo, Media Jon Haraty, ELCC Fred Kowal, Health Mike Maheux, Business Ray Kallaugher, Citizen Mary Basiliere, ARC Greg Stadnacki, Medical Mark Nuezzle, EMS Sue Grimaldi, BOS Richard Clark, COA Respectfully submitted, Thomas McGowan Chair, EL-LEPC #### HISTORICAL COMMISSION #### To The Board of Selectmen Members of the East Longmeadow Historical Commission had a very busy year attending several meetings with the Planning Board, working to save the Norcross House on Maple Street from demolition. I'm happy to report that the Springfield Day Nursery will not tear down the house and will incorporate it into their new facility. At our open Spring meeting our own vice-chairman, Bruce Moore, lectured about the quarry industry in East Longmeadow to about 45 attendees. Our speaker at
the Fall open meeting was Barbara McCord Schafer. Her topic was the trolley transportation system in the greater Springfield area. This was well attended also. The Christmas Open House was very successful this year. Gordon Meron displayed his collection of miniature furniture, which created a great deal of interest. The Commission meets at their headquarters at 25 Maple Street on the second Monday of the month at 7:00 P.M. This meeting is open to any interested person. We have been working to update the museum displays with a new display cabinet and rotating exhibits. The museum is open to the public on Saturday afternoons from 2 to 4 P.M., or by appointment. We have assisted many school children in special projects, which is very rewarding. We hope that the townspeople will continue to support us financially, as well as supplying historic information and artifacts. Sun catchers posters, note paper, and commemorative plates are for sale at the museum headquarters. During this past year we have encountered several expensive repairs to the historic house including the replacement of the heating system, a new oil tank, a security alarm system, and electrical work. A future project will be the compilation of a history of houses in Town. We will be grateful to anyone that can supply us with information and are always looking for dedicated people with a background in local history. We wish to thank the East Longmeadow Garden Club for keeping our grounds and flower garden well maintained throughout the year. Respectfully submitted, John Y. Hess, Chairman # TOWN OF EAST LONGMEADOW SPECIAL TOWN MEETING APRIL 9, 2001 In accordance with the warrant of the Selectmen, the Special Town Meeting was held in the Auditorium of the East Longmeadow High School on Monday, April 9, 2001. Town Moderator, Richard Brown called the meeting to order at 7:20 P.M. there being more than a quorum present. Rev. Taylor Albright, Associate Pastor of St. Mark's Episcopal Church offered the opening prayer. This was followed by the Pledge of Allegiance. #### **ARTICLE 1** # Additions and Renovations to Three Elementary Schools Voted that the town appropriate \$35,031,976 for the constructing, including all design fees, of renovations and additions to, and the equipping and furnishing of Meadow Brook Elementary School, Mapleshade Elementary School, and Mountain View Elementary School; and that to meet this appropriation the Treasurer, with the approval of the Board of Selectmen, is authorized to borrow said sum of money under Chapter 44 of the General Laws or Chapter 645 of the Acts of 1948 as amended; and that the school Building Committee is authorized to take any other action necessary to carry out this project; and provided further that this vote shall not take effect until the Town votes to exempt from the limitation on taxes imposed by G.L. c.59, s.21C (Proposition 2 ½) amounts required to pay the principal of and interest on the borrowing authorized by this vote. Standing Vote: Yes 375, No 110 Passed by 2/3 Majority #### **MOTION TO ADJOURN** The Special Town Meeting was adjourned at 9:00 PM, the business of the Warrant having been completed. # **CERTIFICATE OF QUORUM** This is to certify that a quorum of more than 100 voters were present at the Special Town Meeting held on April 9, 2001. Voter attendance was recorded as follows: | Precinct 1 | 127 | |------------|------------| | Precinct 2 | 93 | | Precinct 3 | 141 | | Precinct 4 | <u>153</u> | | | 514 | # 0 # APPROPRIATIONS VOTED | Article 1 | Description | Amount | |-----------|------------------------------|--------------| | 1 | Additions and renovations to | \$35,031.976 | | | three elementary schools | | A True Record of this Meeting: Attest: J. Donald Plourde Town Clerk # TOWN OF EAST LONGMEADOW SPECIAL TOWN MEETING MAY 7, 2001 In accordance with the warrant of the Selectmen, the Special Town Meeting was held in the Auditorium of the East Longmeadow High School on Monday evening, May 7, 2001. Town Moderator, Richard Brown, called the meeting to order at 7:15 P.M. there being 189 registered voters present. Mr. Brown offered the opening prayer and led the assembly in the Pledge of Allegiance. Carl Ohlin, Chairman of the East Longmeadow Independence Day Parade Committee, requested that the assembly stand for a moment of silence in memory of Marshall Hanson who was the first Honorary Grand Marshal of the East Longmeadow Independence Day Parade and who recently passed away. Also, Mr. Ohlin presented Albert Tranghese a plaque in honor of Mr. Tranghese being named the Honorary Grand Marshal of the 2001 East Longmeadow Independence Day Parade. Lawrence J. Levine, Chairman, Board of Selectmen, introduced Dr. Young-Ki Kim of Gyeongsang National University in Chinju, Korea who is observing our town meeting as part of his year-long study of the democratic process in this country. #### **ARTICLE 1** # Discontinuance of a Public Way - Central Avenue Voted that the Town discontinue a public way known as Central Avenue, a strip of land 50 feet in width beginning at Maple Street and running northerly a distance of 115 feet to its terminus as recorded in Hampden County Registry of Deeds Book 2168. Passed by Majority. #### **ARTICLE 2** # Transfer of funds — Library Voted that the Town transfer the sum of \$8,955 from Account #8016105300 Library/Replacement HVAC Construction Services to an account for use by the library to defray the costs of moving the library to a temporary location and to pay for the rental of said location, and any feasible renovations or modifications to the temporary library location during the reconstruction of the library and authorize the Board of Selectmen to negotiate and execute a lease for said location. Passed by Majority. #### **ARTICLE 3** # Transfer of funds - Water Undesignated Fund Account Voted that the Town transfer \$425,000.00 from the Water Undesignated Fund Account to install a new water main on Chestnut Street from the vicinity of Prospect Street to Somers Road and along a small portion of Somers Road from Chestnut Street to St. Joseph Drive. Passed Unanimously. #### ARTICLE 4 # Transfer of Funds - Capital Project Fund Voted that the Town transfer \$70,000.00 from the Sewer Undesignated Fund to the Capital Project Fund for payment of principal and interest now due on short term borrowing for the following sewer projects: ATM 5/4/98 Article 24 Somers & Bettswood Road Account #30125000, Article 25 Somers Road from Police Station to Center Square Account #30065000 and ATM 5/5/97 Article 5 Chestnut Street Force Main Sewer Account #30075000 and Denslow Road to Benton Drive Sewer Account #30115000. Passed Unanimously #### **ARTICLE 5** # Board of Selectmen and Board of Public Works - Purchase of Water Voted that the Town authorize the Board of Selectmen and the Board of Public Works, pursuant to G.L.C. 40 s.4 and c.40 s.38 to execute a contract and any amendments thereto with the Springfield Water and Sewer Commission for the purchase of water for the Town. Passed Unanimously #### Motion to Adjourn First Special Town Meeting was adjourned at 7:30 P.M., the business of the Warrant having been completed. # TOWN OF EAST LONGMEADOW SPECIAL TOWN MEETING MAY 7, 2001 In accordance with the warrant of the Selectmen, the second Special Town Meeting was called to orderat 7:30 P.M. #### ARTICLE 1 # **School Department - Band Instruments** Voted that the Town appropriate \$20,000 to be provided by taxation or by appropriation from available funds in the treasury for the purchase of musical instruments for Mapleshade Elementary, Mountain View Elementary, Meadow Brook Elementary, Birchland Park Middle School and East Longmeadow High School, in Fiscal Year 2002. Passed by Majority # Motion to Adjourn Second Special Town Meeting was adjourned at 7:35 P.M., the business of the Warrant having been completed. # TOWN OF EAST LONGMEADOW ANNUAL TOWN MEETING MAY 7, 2001 In accordance with the warrant of the Selectmen, the Annual Town Meeting was called to order at 7:35 P.M. #### **ARTICLE 1** #### **Annual Town Election** The Annual Town Election was held on Tuesday April 10, 2001. #### **ARTICLE 2** #### Reports of Officer and Committees The Town Report will be available later this month. #### **ARTICLE 3** **Operating Budget** The Operating Budget as recommended by the Appropriations Committee was voted as shown in the amended Warrant. All items were pass unanimously. #### **ARTICLE 4** ### **Payment of Previous Years Bills** Voted that the Town authorized the payment of \$923.34 incurred in Fiscal Year 2000 from the Fiscal 2002 Police Department Personal Services Account. Passed unanimously. #### **ARTICLE 5** **Capital Budget** The Capital Budget as recommended by the Capital Planning Committee and the Appropriations Committee was voted on as shown in the Warrant except for the following: Mountain View — Asphalt play area — \$30,000 Meadow Brook - HVAC air circulation - \$15,000 Mountain View — Oil burner replacement — \$30,000 Mapleshade — Heating adjuncts — \$10,000 These four items were not initially recommended but both Committees recommended approval prior to the vote. Passed unanimously. #### ARTICLE 6 ### Revolving Fund — Local Cable Access Voted that the Town, acting through its Board of Selectmen, re-establish a "Local Cable Access Revolving Fund" for Fiscal Year 2002, as printed in the Town Meeting Warrant. Passed by Majority #### ARTICLE 7 ### Revolving Fund — Solid Waste Disposal Voted that the Town, acting through its Board of Selectmen/Board of Health, re-establish a "Solid Waste Disposal Revolving Fund" for Fiscal Year 2002, as printed in the Town Meeting Warrant. Passed by Majority ### **ARTICLE 8** ### Revolving Fund — Center School Park Voted that the Town, acting through its Board of Selectmen, re-establish a "Center School Park Revolving Fund" for Fiscal Year 2002, as printed in the Town Meeting Warrant. Passed by Unanimously #### **ARTICLE 9** # Board of
Assessors - Multi-Year Revaluation Contract Voted that the Town appropriate a sum of \$56,100 to enable the Board of Assessors to fund the fifth year of a multi-year revaluation contract. Passed by Unanimously #### **ARTICLE 10** ## Wetlands Protection Regulations No motion made. No action #### **ARTICLE 11** # General By-Law Amendment - Conservation Commission Regulations Voted that the Town amend the Town of East Longmeadow General By-law, 1982 Revision, pursuant to M.G.L. chapter 40, Section 32, as described in Article 11 of the Warrant, as recommended by the Conservation Commission. Standing Vote: Yes 105, No 122 Did not pass Majority Vote #### **ARTICLE 12** # General By-Law Amendment - Numbering of Buildings Voted that the Town amend section 4.030 (L)of the East Longmeadow General By-laws, 1982 Revision, as amended, relative to the numbering of buildings on all public or private ways, as printed in the Town Meeting Warrant. Passed by Majority #### **ARTICLE 13** Street Taking - Stonehill Road and Timber Drive Voted that the Town authorize the Board of Selectmen, by virtue of Massachusetts General Laws, Chapter 79, to take in fee simple for highway purposes the streets as described in Article 13 of the Warrant, as recommended by the Planning Board. Passed Unanimously #### ARTICLE 14 # Department of Public Works - Sanitary Sewers No motion made. No action #### **ARTICLE 15** # Department of Public Works — Sanitary Sewers Voted that the Town raise, appropriate, borrow, transfer or otherwise provide the sum of \$250,000.00 to construct a sanitary sewer with appurtenances in Redstone Drive approximately 2000 feet and to a point of connection to the existing sanitary sewer system as recommended by the Board of Public Works and to authorize the Town Treasurer, with the approval of the Board of Selectmen, to borrow \$250,000.00 under the provisions of Chapter 44 Section 7 of the General Laws, as petitioned by Dennis M. Crowe and others. Said money to be expended under the jurisdiction of the Board of Public Works. Passed Unanimously #### **ARTICLE 16** # Acceptance of Chapter 32, Section 90A of the Massachusetts General Laws Voted to accept the provisions of Massachusetts General Laws Chapter 32, Section 90A which would allow the town to increase the retirement allowance of any former employee thereof who has been retired under any provision of this chapter or similar provision of earlier law on account of injuries sustained or of hazard undergone in the performance of his duty, to one-half the rate of regular compensation payable to employees of such city or town holding similar positions, at the time of increasing such allowance, in the same grade or classification occupied by such former employee at the time of his retirement. Standing Vote: Yes 100, No 26 Passed by 2/3 Majority Vote #### **ARTICLE 17** # Acceptance of Chapter 32, Section 90C of the Massachusetts General Laws Voted to accept the provisions of Massachusetts General Laws Chapter 32, Section 90C which would allow the town to increase the retirement allowance of any former employee thereof who has been retired under any provision of this chapter or similar provision of earlier law on account of superannuation after having served such city, town or district for a period of not less than twenty-five (25) years to, one-half the rate of regular compensation payable to employees of such city or town holding similar positions, at the time of increasing such allowance, in the same grade or classification occupied by such former employee at the time of his retirement. Standing Vote: Yes 51, No 131 Did not pass by 2/3 Majority Vote #### **ARTICLE 18** # **Permanently Disable Firefighters** No motion made. No action #### **ARTICLE 19** # **Disabled Firefighters** No motion made. No action #### **ARTICLE 20** # Department of Public Works - Highway Construction Voted that the Town appropriate \$461,748.00 to be provided for by taxation, from available funds in the Treasury, or by borrowing under the provisions of Chapter 44 of the General Laws or other appropriating authority, for highway construction and/or reconstruction or maintenance purposes which is to be reimbursed by the Commonwealth of Massachusetts. Passed Unanimously #### **ARTICLE 21** ### **Protective Fencing** No motion made. No action #### **ARTICLE 22** # **Independence Day Parade** Voted that the Town raise and appropriate the sum of \$12,000.00 for the July 4, 2002 Independence Day Parade. Passed by Majority #### **ARTICLE 23** # July 3rd Fire Works Display Voted that the Town beginning in July 2001 and each year thereafter, shall include in its annual budget and pay over to the East Longmeadow Jaycees or its approved successors and/or assigns, the sum of \$10,5000.00 to pay for the annual July 3 fireworks display and the cost of policing associated therewith. The funds would be allocated as follows: 1. Fireworks and Licensed Shooter \$7,500.00 2. Police Protection for High School and traffic control \$3,000.00 Total \$10,500.00 Did not pass Majority Vote #### **ARTICLE 24** #### **Fire Protection Services** No motion made. No action #### **ARTICLE 25** # General By-Law Amendment - Clearing Sidewalks of Ice and Snow Voted that the Town amend the East Longmeadow General By-laws, 1982 Revision, as amended, to modify the existing By-law relative to clearing sidewalks of ice and snow, as printed in the Town Meeting Warrant. Passed by Majority #### **ARTICLE 26** #### Stabilization Fund Transfer Voted that the Town transfer the sum of \$150,000.00 from the General Fund - Undesignated Fund Balance to the Stabilization Fund, for the purpose of setting aside funds for future expenditures. Passed Unanimously #### **ARTICLE 27** ### **Appropriation of Funds for Tax Rate** No motion made. No action #### Motion to Adjourn Annual Town Meeting was adjourned at 9:55 P.M., the business of the Warrant having been completed. # **CERTIFICATE OF QUORUM** This is to certify that more than 150 registered voters were present at the Annual Town Meeting held on May 7, 2001. Voter attendance was recorded as follows: | Precinct 1 | 62 | |------------|-----| | Precinct 2 | 55 | | Precinct 3 | 75 | | Precinct 4 | _63 | | | 255 | A True Record: Attest: J. Donald Plourde Town Clerk # TOWN OF EAST LONGMEADOW ANNUAL TOWN MEETING REPORT May 07, 2001 | UMAS
CODE | DEPARTMENT | TOTAL
VOTED | PERSONAL
SERVICES | OTHER
EXPENSES | |--|---|---------------------|----------------------|--| | ************************************** | | | | and the second production of the second control cont | | 113 | Town Meeting | 2,055 | 0 | 2,055 | | 114 | Moderator | 650 | 500 | 150 | | 119 | Other Legislative | 590 | 0 | 590 | | 122 | Board of Selectmen | 173,143 | 166,160 | 6,983 | | 131 | Appropriations Committee | 3,050 | 2,500 | 550 | | 132 | Reserve Fund | 150,000 | | | | 135 | Town Accountant | 121,500 | 119,000 | 2,500 | | 141 | Board of Assessors | 119,404 | 93,762 | 25,642 | | 145 | Treasurer/Clerk/Collector | 254,791 | 227,761 | 27,030 | | 149 | Auditing | 12,925 | 0 | 12,925 | | 151 | Law Department | 49,202 | 22,000 | 27,202 | | 152 | Personnel | 2,500 | 0 | 2,500 | | 155 | Mgmt. Information Systems | 273,122 | 75,648 | 197,474 | | 158 | Tax Title Foreclosures | 15,000 | . 0 | 15,000 | | 159 | Operations Support - Other | 30,117 | 0 | 30,117 | | 160 | Licensing & Registration | - 27,797 | 14,547 | 13,250 | | 171 | Conservation Commission | 2,324 | 0 | 2,324 | | 175 | Planning Board | 95,733 | 75,983 | · 19,750 | | 176 | Zoning Board of Appeals | 2,570 | 0 | 2,570 | | 192 | Building/Property Maint. | 88,130 | 29,162 | 58,968 | | 195 | Town Reports | 6,088 | 0 | 6,088 | | 199 | Town Communications | 12,616 | 0 | 12,616 | | 210
220 | Police Department | 1,585,617 | 1,480,296 | 105,321 | | | Fire Department | 554,433 | 479,401 |
75,032 | | 231
241 | Ambulance Service | 35,800 | 0 | 35,800 | | 241 | Prot. Insp Buildings | 54,198 | 50,660 | 3,538 | | 242 | Prot. Insp Wiring | 9,000 | 9,000 | 0 | | 2 4 3
244 | Prot. Insp Plumbing | 9,000 | 9,000 | 0 | | 291 | Prot. Insp Wgts & Measures Emergency Management | 6,250 | 4,097 | 2,153 | | 292 | Dog Officer | 825 | 0 | 825 | | 202 | • | 12,916 | 9,891 | 3,025 | | 300 | (\$12,916. from Dog Fund Revolving) Education | 17 207 914 | | | | 399 | School Committee | 17,397,814
4,200 | 4 200 | | | 421 | Hwy/Sts - Administration | 1,605,032 | 4,200 | 0 | | 423 | Hwy/Sts - Snow & Ice | 109,447 | 950,994 | 654,038 | | 430 | Trash Collection/Disposal | 652,048 | 19,899
0 | 89,548 | | 433 | Waste Collection/Disposal | 29,499 | 8,807 | 652,048 | | 511 | Health Officer | 11,174 | 11,174 | 20,692
0 | | 514 | Health - Mosquito Control | 21,193 | 0 | | | 519 | Health - Other | 6,550 | 0 | 21,193
6,550 | | 541 | Council on Aging | 133,997 | 127,352 | 6,645 | | 543 | Veterans' Services | 13,017 | 3,817 | 9,200 | | 610 | Library | 521,456 | 380,795 | 140,661 | | 630 | Recreation | 115,326 | 86,847 | 28,479 | | 691 | Historical Commission | 729 | 0 | 729 | | 692 | Celebrations | 5,914 | ő | 5,914 | | .699 | Center Hill Schoolhouse | 3,000 | Ö | 3,000 | | | | | | -, | # TOWN OF EAST LONGMEADOW ANNUAL TOWN MEETING REPORT May 07, 2001 | UMAS
CODE | DEPARTMENT | TOTAL
VOTED | PERSONAL
SERVICES | OTHER
EXPENSES | |--------------|--|------------------------------|----------------------|-------------------| | | | 005.000 | 0 | 695,000 | | 710 | Retirement of Debt (\$192,000. from Water Rev. | 695,000 | U | 090,000 | | | 64,000. from Sewer Rev.) | | | | | 751 | Interest on L/T Debt | 755,301 | 0 | 755,301 | | | (\$80,722. from Water Rev. | | | | | | 54,561. from Sewer Rev.) | 440,500 | 0 | 440,500 | | 752 | Interest on S/T Borrowing Workers' Compensation | 138,750 | 138,750 | 0 | | 912
914 | Health & Life Insurance | 1,850,000 | 1,850,000 | 0 | | 914 | Employee Benefits - Other | 190,000 | 190,000 | 0 | | 945 | Liability Insurance | 154,500 | 0 | 154,500 | | 12-450 | Water Fund | 996,809 | 236,448 | 760,361 | | 13-440 | Sewer Fund | 924,963 | 233,793 | 691,170 | | | TOTAL | 30,487,565 | 7,112,244 | 5,827,507 | | | - 10 : | 7 442 244 00 | | | | | Personal Services | 7,112,244.00
5,827,507.00 | | | | | Other Expenses Reserve Fund | 150,000.00 | | | | | Education | 17,397,814.00 | | | | | Eddouion | | • | | | | SUB-TOTAL | 30,487,565.00 | | | | | Total A.T.M. Warrant Articles | 3,945,465.34 | | | | | TOTAL | 34,433,030.34 | | | | | REVENUE SUMMARY | | | | | | Water Revenue | 1,269,531.00 | | | | | Water Fund - U.F.B. | 150,000.00 | | | | | Sewer Revenue | 1,043,524.00 | | | | | Sewer Fund - U.F.B. | 500,000.00 | | | | | Dog Fund | 12,916.00 | | | | | Highway Construction Grant | 461,748.00 | | | | | Sewer Bonding | 1,000,000.00 | | | | | Water Bonding | 800,000.00 | | | | | Prior Year Appropriations | 41,941,34
450,000.00 | | | | | Undesignated Fund Balance
Taxation (To Be Raised) | 28,703,370.00 | | | | | TOTAL | 34,433,030.34 | : | | A True Record: Attest J. Donald Plourde, Town Clerk ### **TOWN OF EAST LONGMEADOW** ### **ANNUAL TOWN ELECTION** #### April 10, 2001 accordance with the Warrant of the Selectmen, the Annual Town Election was held i four (4) precincts with polling hours from 7:00 A.M. to 8:00 P.M. All four voting machines were found to be set at 000 for all candidates. The record of all votes cast are as follows: | | Prec. 1 | <u>Prec. 2</u> | Prec. 3 | Prec. 4 | <u>Total</u> | |------------------------------------|-----------|-----------------|-----------------|-----------|------------------| | MODERATOR for 3 years | | | | | | | Blanks | 139 | 117 | 157 | 147 | 560 | | Richard T. Brown | 620 | 450 | 537 | 573 | 2180 | | Write Ins
Total | 5 | 4 | 4 | 3 | 16 | | iotai | 764 | 571 | 698 | 723 | 2756 | | BOARD OF SELECTMAN for 3 years | | | | | | | Blanks | 1 | 3 | 1 | 5 | 10 | | Gary M. DeLisle | 335 | 341 | 341 | 294 | 1311 | | Kimberly A. Wiezbicki | 427 | 227 | 355 | 424 | 1433 | | Write Ins
Total | 764 | - 0 | 1 | 0 | 2 | | 10101 | /64 | 571 | 698 | 723 | 2756 | | ASSESSOR for 3 years | | | | | | | Blanks | 186 | 151 | 204 | 175 | 716 | | James W. Johnston, Jr. | 573 | 414 | 490 | 547 | 2024 | | Write Ins
Total | 5 | 6 | 4 | 1 | 16 | | · | 764 | 571 | 698 | 723 | 2756 | | PUBLIC WORKS for 3 years | | | | | | | Blanks | 159 | 133 | 181 | 140 | 613 | | John F. Maybury | 603 | 435 | 514 | 578 | 2130 | | Write Ins
Total | 2 | 3 | 3 | 5_ | 13 | | Total | 764 | 571 | 698 | 723 | 2756 | | SCHOOL COMMITTEE (Two) for 3 years | | | | | | | Blanks | 414 | 352 | 441 | 409 | 1616 | | Bruce W. Stebbins | 582 | 411 | 493 | 533 | 2019 | | Karen A. Wheeler Write Ins | 523 | 374 | 459 | 496 | 1852 | | Total | 9
1528 | 1112 | 3 | 8 | 25 | | | 1320 | 1142 | 1396 | 1446 | 5512 | | LIBRARY TRUSTEE (Two) for 3 years | | | | | | | Blanks | 437 | 354 | 462 | 397 | 1650 | | Barbara B. Hill | 552 | 406 | 477 | 540 | 1975 | | Virginia C. Robbins Write Ins | 538 | 379 | 455 | 507 | 1879 | | Total | 1528 | 3
1142 | 1396 | 2
1446 | <u>8</u>
5512 | | | 1020 | 1172 | 1000 | 1440 | 3312 | | PLANNING BOARD for 5 years | | | | | | | Blanks | 176 | 144 | 186 | 166 | 672 | | Donald J. Anderson
Write Ins | 585 | 421 | 511 | 553 | 2070 | | Total | 764 | <u>6</u>
571 | <u>1</u>
698 | 4
723 | 2756 | | | | | 030 | 123 | 2730 | | HOUSING AUTHORITY for 5 years | | | | | | | Blanks | 180 | 153 | 193 | 174 | 700 | | Chandler W. Newell Write Ins | 582 | 415 | 504 | 547 | 2048 | | Total | 764 | 571 | 1
698 | 723 | <u>8</u>
2756 | | | | 3/1 | 090 | i Z3 | 2100 | | TOTAL VOTES CAST | 764 | 571 | 698 | 723 | 2756 | | TOTAL BEOLOGICA | | | | | | | TOTAL REGISTERED VOTERS | 2319 | 2216 | 2467 | 2440 | 9442 | | PERCENT VOTING | 33% | 260/. | 200/ | 200/ | 2007 | | | 3370 | 26% | 28% | 30% | 29% | A True Record of the Election: Attest: J. Donald Plourde, Town Clerk # **TOWN OF EAST LONGMEADOW** # **Special Over-Ride Election** # April 27, 2001 In accordance with the Warrant of the Selectmen, the Annual Town Election was held in four (4) precincts with polling hours from 7:00 A.M. to 8:00 P.M. All four voting machines were found to be set at 000 for all candidates. The record of all votes cast are as follows: | | Prec. 1 | <u>Prec. 2</u> | <u>Prec. 3</u> | <u>Prec. 4</u> | <u>Total</u> | |------------------------------|---------|----------------|----------------|----------------|--------------| | | | | | | | | QUESTION #1 (DEBT EXCLUSION) | | | | | | | Blanks | 0 | 0 | 0 | 0 | 0 | | Yes | 221 | 193 | 214 | 291 | 919 | | No | 312 | 249 | 398 | 352 | 1311 | | Total | 533 | 442 | 612 | 643 | 2230 | | | | | | | | | TOTAL VOTES CAST | 533 | 442 | 612 | 643 | 2230 | | | | | | | | | TOTAL REGISTERED VOTERS | 2319 | 2216 | 2467 | 2440 | 9442 | | | | | | | | | PERCENT VOTING | 23% | 20% | 25% | 26% | 24% | A True Record of the Election: Attest: J. Donald Plourde, Town Clerk ### REPORT OF THE REGISTRARS OF VOTERS No. of Registered voters, October 23, 2000 9673 No. of Registered voters, December 31, 2001 9662 | PRECINCTS REPUBLICANS DE | MOCRATS UNENROLLE | D ALL OTHER TO | TAL | |---|---|--|----------| | 1-Birchland Pk 549 2-Pleasantview 349 3-High School 563 4-Meadow Brook 564 2025 | 661 1165 710 1247 676 1232 598 1305 2645 4949 | 10 23
9 23
13 24
<u>11</u> <u>24</u>
43 96 | 84
78 | # Voter attendance at elections was recorded as follows: | | 2001 | 2000 | 1999 | 1998 | |--|---------------|------------------------|---------------|------------------------| | Town Primary/Preliminary Town Election |
2,756-29% | 1,170-13% | 4 007 040/ | | | Presidential Primary | 2,750-29% | 2,636-28%
2,728-29% | 1,887-21%
 | 3,476-39%
 | | State Primary State Election | | 314-3% | | 1,702-19% | | Over-ride Election | 2,230-24% | 7,635-79%
2,396-26% | | 5,302-58%
2,586-28% | We had two elections in 2001. The voter turnout was low but approximately in the same range as other similar elections in past years. Some of the old wooden voting booths have started to fall apart so to replace them and provide for the town's future needs we have started purchasing new Pollmaster I voting booths. These new plastic booths are easy to transport and store and we intend to acquire one or two each year until our needs are met. In the past year, we have registered eligible students at the High School prior to the Annual Town Election. This is being done to encourage our younger residents to become more active in civic affairs. As always, our election workers are eager and available to assist in our elections and their dedication is much appreciated. Board of Registrars of Voters Arline A. Betterley, Chairperson M. Daniel Lacedonia Rhoda M. Waterman Joycelyn R. Horner J. Donald Plourde, Town Clerk ### **VITAL STATISTICS** | | 2001 | 2000 | 1999 | 1998 | 1997 | |--------------------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | Births Recorded: Male Female | 68
<u>62</u>
130 | 77
<u>64</u>
141 | 54
<u>72</u>
126 | 68
<u>75</u>
143 | 60
<u>73</u>
133 | | Deaths Recorded: | 286 | 349 | 315 | 291 | 274 | | Marriages Recorded: | 93 | 76 | 91 | 104 | 91 | ### 2001 DOG LICENSES ISSUED 1,602 dog licenses were issued, including 6 kennel licenses. Licenses fees received: \$12,112.75 Penalties collected: 1,210.00 Retained by the Town: \$13,322.75 Dog licenses are issued each year on April 1st and expire the following year on March 31st. By State law,
all dogs 6 months old and older must be licensed. Proof of rabies vaccination is required and proof of spaying or neutering. Unspayed and/or neutered dog licenses: \$12.00 Spayed and/or neutered dog licenses: 6.00 # FISH AND WILDLIFE LICENSES ISSUED FOR 2001 1,542 licenses were issued: License fees received: \$21,528.00 Paid to State: 20,558.75 Retained by Town: \$969.25 J. Donald Plourde Town Clerk # **PUBLICATIONS AVAILABLE** | Map with street guide | \$ 1.50 | |----------------------------------|---------| | Zoning By-Laws | 20.00 | | Zoning Map | 5.00 | | Sub-division Rules & Regulations | 20.00 | | Health Regulations | .50 | | General By-laws | 10.00 | | Street List | 8.00 | | Voter's List | 25.00 | # FEDERAL, STATE AND TOWN CENSUS | Population: | 1960 Federal Census | |----------------|-----------------------------------| | | 1965 State Census | | | 1970 Federal Census | | | 1971 Special Redistricting Census | | | 1975 State Census | | | 1980 Federal Census | | | 1985 State Census | | | 1990 Federal Census | | • | 1995 Town Census 14,175 | | | 1996 Town Census | | | 1997 Town Census 14,466 | | | 1998 Town Census 14,504 | | | 1999 Town Census 14,728 | | | 2000 Federal Census 14,100 | | , | 2001 Town Census | | | | | | | | | | | | in population, 1960 to 1970 16.5% | | | n population, 1965 to 1975 9.5% | | | n population, 1970 to 1980 7.6% | | • | n population, 1975 to 1985 | | | n population, 1980 to 1990 3.6% | | 10-year gain i | n population, 1985 to 1995 14.2% | | 10-year gain i | n population, 1990 - 2000 5.5% | J. Donald Plourde, Town Clerk # THE PEOPLE THAT REPRESENT YOU #### THE GOVERNOR ### Her Excellency, Jane Swift (R) Office of the Governor, State House, Boston MA 02133 Tel. 617-727-3600 #### SENATORS IN CONGRESS ### The Honorable Edward M. Kennedy (D) 315 Russell Senate Office Building United States Senate, Washington, DC 20510 Tel. (202) 224-4543 2400 John F. Kennedy Federal Building, Boston, MA 02203 Tel. 617-565-3170 ### The Honorable John F. Kerry (D) 421 Russell Senate Office Building United States Senate, Washington, DC 20510 Tel. (202) 224-2742 1 Financial Plaza, 12th Floor, Springfield, MA 01103 Tel. 785-4610 # REPRESENTATIVE IN CONGRESS SECOND DISTRICT #### The Honorable Richard E. Neal (D) 2236 Rayburn Bldg., Washington, DC 20515 Room 309, 1550 Main Street, Springfield, MA 01103 Tel. 785-0325 ### STATE SENATOR FIRST HAMPDEN & HAMPSHIRE DISTRICT #### Senator Brian P. Lees (R) State House, Room 308, Boston MA 02133 Tel. 617-722-1291 527 Main St., Indian Orchard, MA 01151 Tel. 543-2167 # REPRESENTATIVE IN GENERAL COURT SECOND HAMPDEN DISTRICT EAST LONGMEADOW, PRECINCTS 2 & 3 Representative Mary S. Rogeness (R) State House, Room 124, Boston, MA 02133 Tel. 617-722-2100 22 Warren Terr., Longmeadow, MA 01106 Tel. 567-1661 # REPRESENTATIVE IN GENERAL COURT THIRTEENTH HAMPDEN DISTRICT EAST LONGMEADOW, PRECINCTS 1 & 4 State Representative Gale D. Candaras (D) State House, Room 136, Boston, MA 02133 Tel. 617-722-2396 643 Tinkham Rd, Wilbraham, MA 01095 Tel. 599-1773 # GOVERNOR'S COUNCIL EIGHTH COUNCILLOR DISTRICT #### Edward M. O'Brien (D) 10 Dragon Circle, Easthampton, MA 01027 Tel. 527-4600 State House, Boston, MA 02133 Tel. 617-727-2795 # **CHURCH DIRECTORY** | The East Longmeadow United Methodist Church | 525-7416 | |---|-----------| | 215 Somers Road | | | Rev. Marjorie W. Mollar, Pastor | | | First Baptist Church | 525-7866 | | 50 Parker Street | | | Rev. David Brown, Pastor Tim Sheranko, Associate Pastor | | | Rev. Garret Johnston, Assistant Pastor | | | First Congregational Church | 525-4121 | | 7 Somers Road | 323-4121 | | Rev. Dr. Robert W. Gormbley, Pastor | | | • | | | Greek Orthodox Church of St. Luke | 525-4551 | | 400 Prospect Street | 525-4552 | | Father Michael Sitaras | | | St. Joseph's Church | 737-8650 | | 140 Vinetand Avenue | | | Rev. C. Lee Gilbertson, Pastor | | | St. Mark's Episcopal Church | 525-6341 | | 1 Porter Road | 020 03 11 | | Rev. Paul R. Briggs II, Pastor | | | St. Michael's Parish | 525-4253 | | 110 Maple Street | | | Office: 128 Maple Street | | | Rev. Lawrence J. Bernier, Pastor | | | St. Paul Lutheran Church | 525-6084 | | 181 Elm Street | 220 0001 | | Parsonage | 596-8011 | | Rev. Rolf L. Hedberg, Pastor | | | Grace & Glory Church | 525-8315 | | 93 Meadowbrook Road | | | Michael Grattan, Pastor | | | Shiloh Church of God and Christ | 525-4456 | | 30 Somers Road | 323 1130 | | Robert Daniels, Pastor | | | New Life Baptist Church | 525-1009 | | 317 Westwood Avenue | 323-1007 | | Rev. David Chase, Pastor | | | St. Paul's Church | 736-1539 | | St. Paul's Church Rectory | 737-4422 | | 235 Dwight Road, Springfield | 131-4422 | | Rev. C. Lee Gilbertson, Pastor | | | Faith Tabernacle Church | 525-8802 | | 2 Melody Lane | | | Rev, Timothy Moore, Pastor | | | | | # TRASH/GARBAGE/RECYCLING INFORMATION FOR 2002 Waste Management Telephone: 737-1129 # **WASTE MANAGEMENT 2002 HOLIDAYS** January 1, 2002 – New Years May 27, 2002 – Memorial Day July 4, 2002 – 4th of July September 2, 2002 – Labor Day November 26, 2002 – Thanksgiving December 25, 2002 - Christmas East Longmeadow residents are reminded that recycling is mandatory in East Longmeadow. They should familiarize themselves with the following information to avoid problems with rubbish disposal: ### **GENERAL INSTRUCTIONS:** East Longmeadow residents are reminded that if your pick up day falls on one of the Holidays listed about, your trash and recycling collections will be one day late following the Holiday. Residents should refer to the Trash/Recycling Schedule which follows these instructions for collection dates by Zone. All material to be removed by the contractor shall be placed on the tree belt, or otherwise at the edge of the street, by the occupant of the premises to be served by 7 A.M. on the day of collection. Any complaints must be made directly to the Trash Collector (Phone: 737-1129) and then if satisfaction is not obtained you may call the Board of Health at the Town Hall (525-5427). If, due to inclement weather, collections are not completed on the day scheduled, they are usually made the following day. Bulk items and yard waste will not be picked up by the contractor. # TRASH/GARBAGE COLLECTION: The contractor will handle material placed in standard rubbish or equivalent barrels, or in other units acceptable to the contractor. Such units shall consist of metal or plastic barrels with sloping sides not exceeding 45 gallons in capacity or 60 pounds in weight. Not withstanding the above, tied plastic bags not exceeding 30 gallons in capacity are acceptable. Also acceptable are 90-gallon wheeled containers, not exceeding 200 pounds in capacity, if they are compatible with the present hydraulic lifting equipment on the contractor's vehicles. It is recommended that food waste be brought to the curb in a second container. Ashes are to be placed in a plastic bag, which is to be tied and then placed in a metal container to insure that there are no hot coals. # **RECYCLING COLLECTION:** Paper/cardboard (Category 1): Newspapers (with inserts), magazines/catalogs, clean corrugated cardboard, brown paper grocery bags, and white letter paper. Place on the curb in brown paper bags or place in a standard rubbish container with a white strip of tape around the top of the container to designate it as a container holding recyclables. All other types of paper/cardboard should be disposed of with regular trash materials. Glass/cans/plastics (Category 2): Unbroken glass or metal food and beverage containers. (Aerosol cans will not be accepted.) Cans may be flattened. Plastic containers designated by the numbers 1 through 7 surrounded by a triangle stamped on the bottom or back of the container. Empty motor oil containers are not acceptable even though they have the correct designation on the bottom of the container. Plastic containers are to be rinsed, have caps removed and be flattened, and must be brought to the curb in the same container as recyclable glass and cans. Glass/cans/plastics should be brought to the curb in the blue recycling container. If a blue recycling container is not available or is not large enough, a standard rubbish container may be used if it is marked with a white strip of tape around the top of the container. ALL CATEGORIES OF RECYCLABLES ARE COLLECTED ON THE SAME DAY. THERE IS TO BE NO COMMINGLING OF CARDBOARD/PAPER WITH GLASS/CANS/PLASTIC. PAPER/CARDBOARD ARE TO BE BROUGHT TO THE CURB IN A CONTAINER SEPARATE FROM GLASS/CANS/PLASTICS. **NOTE:** Acid-type batteries (car/truck/boat) are prohibited from curbside trash pickups. Also prohibited are mercury button-type batteries and rechargeable batteries (used in cellular phones, cordless or portable telephones, communications equipment, lap-top computers, battery operated power tools). These types of batteries are to be disposed of the Knowlton Disposal Area under the direction of the disposal person at the site. Mercury button-type batteries will also be accepted at Public School Buildings, Council on Aging Office, Town Clerk's Office at the Town Hall, Public Library and each of the housing for the elderly projects under the jurisdiction of the East Longmeadow Housing Authority. Used Paint Disposal: Oil based and latex paint should be treated as follows: (1) If the can is empty, remove the lid and let the can dry completely to a solid state. Place the can in the trash with the lid removed. If the can does not completely dry, treat it as a partial can; (2) If the cans are partially full, remove the lid and pour absorbent kitty litter into the can. Let the paint and kitty litter dry to a solid state, which usually happens overnight. Test to see that there is no liquid residue. If there is, repeat the procedure. Once the paint is completely dry, place the can and the lid separately into the trash. If paint is lead based, save it for the next Hazardous Waste Collection Day. <u>Fluorescent
Lamps/Bulbs</u> (including compact or energy-saver versions): All fluorescent light bulbs are now being accepted at the Knowlton Disposal Area Transfer Station. They are not to be disposed of in the regular trash collection. Do not break bulbs as they contain mercury and can be hazardous when broken. Also, do not tape the bulbs together, as they break when the tape is removed. Mercury Bearing Devices (such as thermometers, thermostats, mercury switches) are now being accepted at the Knowlton Disposal Area Transfer Station. They are not to be disposed of in the regular trash collection. For example, mercury switches are found in or under the lids of clothes washers and chest freezers. They stop spin cycles or turn on a light. The pickup of CRTs (such as televisions and computer monitors) has been banned by the Department of Environmental Protection These items are now part of a collection project with Goodwill Industries. Televisions and computers may be taken to Goodwill Industries, 285 Dorset Street, Springfield, MA, during their regular working hours. They will be accepted at no charge. Residents must provide proof of East Longmeadow residency when dropping off the items. "REMEMBER TO RECYCLE - IT'S MANDATORY IN EAST LONGMEADOW." # TOWN OF EAST LONGMEADOW TRASH/RECYCLING COLLECTION SCHEDULE FOR 2002 ## ZONE 1 Collections: (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan. | 7-Trash
14-Recycle
21-Trash
28-Recycle | Apr. 1-Trash Apr. 8-Recycle Apr. 15-Trash Apr. 22-Recycle Apr. 29-Trash | July
July
July | 1-Recycle
8-Trash
15-Recycle
22-Trash
29-Recycle | Oct. | 7-Recycle
14-Trash
21-Recycle
28-Trash | |--------------|---|---|----------------------|--|----------------------|--| | Feb.
Feb. | 4-Trash
11-Recycle
18-Trash
25-Recycle | May 6-Recycle May 13-Trash May 20-Recycle May 28-Trash | Aug. | 5-Trash
12-Recycle
19-Trash
26-Recycle | Nov. | 4-Recycle
11-Trash
18-Recycle
25-Trash | | Mar.
Mar. | 4-Trash
11-Recycle
18-Trash
25-Recycle | June 3-Recycle June 10-Trash June 17-Recycle June 24-Trash | Sep.
Sep. | 3-Trash
9-Recycle
16-Trash
23-Recycle
30-Trash | Dec.
Dec.
Dec. | 2-Recycle
9-Trash
16-Recycle
23-Trash
30-Recycle | ## Streets in Zone 1: | Acorn Amaretta Avery Bartlett Birch Braeburn Cooley Donald Euclid Franconia Circle Garland Gerrard Hamlet Holy Cross Circle | James Kelsey Kensington Kingman Kingston Lombard Lull Lyric Maplehurst Melrose Mereline Moore Nelson Niagara Orange | Patterson Pecousic Drive Princeton Putting Green Circle Robin Roderick Saugus Smith Town View Circle Vineland Voyer Vreeland Worthy Young | |---|---|---| |---|---|---| ## Collections: (No Commingling of Cardboard, Paper with Glass/Cans/Plastic) | Jan.
Jan.
Jan. | 2-Recycle
8-Trash
15-Recycle
22-Trash
29-Recycle | Apr. 2-Trash Apr. 9-Recycle Apr. 16-Trash Apr. 23-Recycle Apr. 30-Trash | July 2-Recycle July 9-Trash July 16-Recycle July 23-Trash July 30-Recycle | Oct. 1-Trash Oct. 8-Recycle Oct. 15-Trash Oct. 22-Recycle Oct. 29-Trash | |----------------------|--|---|---|--| | Feb.
Feb. | 5-Trash
12-Recycle
19-Trash
26-Recycle | May 7-Recycle
May 14-Trash
May 21-Recycle
May 29-Trash | Aug. 6-Trash
Aug. 13-Recycle
Aug. 20-Trash
Aug. 27-Recycle | Nov. 5-Recycle
Nov. 12-Trash
Nov. 19-Recycle
Nov. 26-Trash | | Mar.
Mar. | 5-Trash
12-Recycle
19-Trash
26-Recycle | June 4-Recycle June 11-Trash June 18-Recycle June 25-Trash | Sep. 4-Trash Sep. 10-Recycle Sep. 17-Trash Sep. 24-Recycle | Dec. 3-Recycle Dec. 10-Trash Dec. 17-Recycle Dec. 24-Trash Dec. 31-Recycle | ## Streets in Zone 2: | Admiral | Fisher | Orpheum | |---------------|---------------|------------------| | Anthony Drive | Gates | Pine | | Athens | Granby | Purves | | Auburn | Harkness | Rosemont | | Barnum | Harmon | Shawmut | | Benjamin | Harwich | Somerset | | Boulder | Hazelhurst | Thompkins | | Bunker Circle | Hedgerow Lane | Thompson | | Calkins | Highlandview | Tufts | | Channing | Maryland | Van Dyke | | Corning | Mayfair | Villanova | | Dearborn | Melvin | Waterman | | Decelles | Mooreland | West Allen Ridge | | Dewey | Murray Court | Westminster | | Dorset | North Street | Wood Avenue | | Dwight | North Main | | | | | | ZONE 3 ## Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan.
Jan. | 3-Recycle
9-Trash
16-Recycle
23-Trash
30-Recycle | Apr. 3-Trash Apr. 10-Recycle Apr. 17-Trash Apr. 24-Recycle | July 3-Recycle July 10-Trash July 17-Recycle July 24-Trash July 31-Recycle | Oct. 2-Trash Oct. 9-Recycle Oct. 16-Trash Oct. 23-Recycle Oct. 30-Trash | |----------------------|--|---|--|---| | Feb. | 6-Trash
13-Recycle
20-Trash
27-Recycle | May 1-Trash May 8-Recycle May 15-Trash May 22-Recycle May 30-Trash | Aug. 7-Trash
Aug. 14-Recycle
Aug. 21-Trash
Aug. 28-Recycle | Nov. 6-Recycle
Nov. 13-Trash
Nov. 20-Recycle
Nov. 27-Trash | | Mar.
Mar. | 6-Trash
13-Recycle
20-Trash
27-Recycle | June 5-Recycle
June 12-Trash
June 19-Recycle
June 26-Trash | Sep. 5-Trash Sep. 11-Recycle Sep. 18-Trash Sep. 25-Recycle | Dec. 4-Recycle
Dec. 11-Trash
Dec. 18-Recycle
Dec. 26-Trash | ## Streets in Zone 3: | Albano Drive | Elm (Mapleshade to | Melody Lane | |-----------------|--------------------|----------------------| | Alvin | Springfield Line) | Oak Brook Drive | | Angel | Fairview | Oakwood Circle | | Anne | Helen Circle | Phyllis | | Cara | Indiana | Redstone Drive | | Concord Drive | John | Revere | | Converse Circle | Judy Lane | Shaw | | Cosgrove | LaSalle | Theresa | | Dawes | Lynwood | Vadnais | | Day | Mardon | Village Green Circle | | Edgewood Drive | Maynard | Virginia Lane | | Elizabeth | - | | ## Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan.
Jan. | 4-Recycle
10-Trash
17-Recycle
24-Trash
31-Recycle | Apr. 4-Trash Apr. 11-Recycle Apr. 18-Trash Apr. 25-Recycle | July
July | 5-Recycle
11-Trash
18-Recycle
25-Trash | Oct.
Oct.
Oct. | 3-Trash
10-Recycle
17-Trash
24-Recycle
31-Trash | |----------------------|---|--|----------------------|--|----------------------|---| | Feb.
Feb. | 7-Trash
14-Recycle
21-Trash
28-Recycle | May 2-Trash May 9-Recycle May 16-Trash May 23-Recycle May 31-Trash | Äug.
Aug.
Aug. | 1-Recycle
8-Trash
15-Recycle
22-Trash
29-Recycle | Nov.
Nov. | 7-Recycle
14-Trash
21-Recycle
29-Trash | | Mar.
Mar. | 7-Trash
14-Recycle
21-Trash
28-Recycle | June 6-Recycle June 13-Trash June 20-Recycle June 27-Trash | Sep. | 6-Trash
12-Recycle
19-Trash
26-Recycle | Dec.
Dec. | 5-Recycle
12-Trash
19-Recycle
27-Trash | ## Streets in Zone 4: | Birchland | Hanward Hill | Pleasant Street | |-------------------|-----------------------|-----------------| | Breezy Knoll Road | Heatherstone Drive | Poplar | | Brook | Indian Spring | Rankin | | Callender | Leo | Speight Arden | | Dell | Lester | Spring Valley | | Elm (Center to | Mapleshade | Taylor Avenue | | Mapleshade) | Merriam | Taylor Street | | Elmcrest | Oak Bluff Circle | White | | Frankwyn | Park Place | Wilder | | Greenacre Lane | Pleasant Street Place | | ## Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan. | 5-Recycle
11-Trash
18-Recycle
25-Trash | Apr. 5-Trash
Apr. 12-Recycle
Apr. 19-Trash
Apr. 26-Recycle | July 6-Recycle
July 12-Trash
July 19-Recycle
July 26-Trash | Oct. 4-Trash Oct. 11-Recycle Oct. 18-Trash Oct. 25-Recycle | |----------------------|--|---|---|---| | Feb. | 1-Recycle
8-Trash
15-Recycle
22-Trash | May 3-Trash May 10-Recycle May 17-Trash May 24-Recycle | Aug. 2-Recycle Aug. 9-Trash Aug. 16-Recycle Aug. 23-Trash Aug. 30-Recycle | Nov. 1-Trash
Nov.
8-Recycle
Nov. 15-Trash
Nov. 22-Recycle
Nov. 30-Trash | | Mar.
Mar.
Mar. | 1-Recycle
8-Trash
15-Recycle
22-Trash
29-Recycle | June 1-Trash June 7-Recycle June 14-Trash June 21-Recycle June 28-Trash | Sep. 7-Trash Sep. 13-Recycle Sep. 20-Trash Sep. 27-Recycle | Dec. 6-Recycle
Dec. 13-Trash
Dec. 20-Recycle
Dec. 28-Trash | ## Streets in Zone 5: | Alpine Baldwin Baymor Drive Bayne Burt Cedar Hill Crane Donamor Lane Edmund Fifth | First Gaskell Glendale Grove Knollwood Drive Kronvall Lane Legion Court Lessard Circle Linden Lindendale | Melwood
Newbury
Oak
Powder Hill Road
Rogers
Savoy
Veranda
Westwood Avenue | |---|--|--| | | Maple Street (odd #) | | ## Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic | Jan.
Jan. | 7-Recycle
14-Trash
21-Recycle
28-Trash | Apr. 1-Recycle
Apr. 8-Trash
Apr. 15-Recycle
Apr. 22-Trash
Apr. 29-Recycle | July
July
July | 1-Trash
8-Recycle
15-Trash
22-Recycle
29-Trash | Oct. | 7-Trash
14-Recycle
21-Trash
28-Recycle | |--------------|---|---|----------------------|--|----------------------|--| | Feb.
Feb. | 4-Recycle
11-Trash
18-Recycle
25-Trash | May 6-Trash
May 13-Recycle
May 20-Trash
May 28-Recycle | Aug. | 5-Recycle
12-Trash
19-Recycle
26-Trash | Nov.
Nov. | 4-Trash
11-Recycle
18-Trash
25-Recycle | | Mar.
Mar. | 4-Recycle
11-Trash
18-Recycle
25-Trash | June 3-Trash June 10-Recycle June 17-Trash June 24-Recycle | Sep.
Sep.
Sep. | 3-Recycle
9-Trash
16-Recycle
23-Trash
30-Recycle | Dec.
Dec.
Dec. | 2-Trash
9-Recycle
16-Trash
23-Recycle
30-Trash | #### Streets in Zone 6: | Autumn Ridge | |--------------------| | | | Barrie | | Benton Drive | | Bond | | Canterbury Circle | | Carvill | | Chestnut (Long. | | Line to Prospect) | | Country Club Drive | | Crestview Road | | Dartmouth Lane | | Deer Park Drive | | Deer Run Terrace | | Denslow | | Devonshire Terrace | Fairhaven Drive Favorite Lane Harris Drive High Meadow Circle Hillary Lane Holly Jennifer Lane Lawrence Lane Lee Lori Lane Maple Court Maple Street (even #) Marshall Meadowlark Drive Norden Old Farm Road Old Pasture Drive Pease Pembroke Prospect Prospect Hills Drive Redin Drive Redin Lane Ridgewood Road Schuyler Drive Shaker Road South Brook Road South Meadow Road Spruce Susan Windsor Lane Yorkshire Place ## Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan.
Jan. | 2-Trash
8-Recycle
15-Trash
22-Recycle
29-Trash | Apr. 2-Recycle Apr. 9-Trash Apr. 16-Recycle Apr. 23-Trash Apr. 30-Recycle | July
July
July | 2-Trash
9-Recycle
16-Trash
23-Recycle
30-Trash | Oct.
Oct. | 1-Recycle
8-Trash
15-Recycle
22-Trash
29-Recycle | |----------------------|--|---|----------------------|--|----------------------|--| | Feb. | 5-Recycle
12-Trash
19-Recycle
26-Trash | May 7-Trash
May 14-Recycle
May 21-Trash
May 29-Recycle | Aug. | 6-Recycle
13-Trash
20-Recycle
27-Trash | Nov. | 5-Trash
12-Recycle
19-Trash
26-Recycle | | Mar.
Mar. | 5-Recycle
12-Trash
19-Recycle
26-Trash | June 4-Trash June 11-Recycle June 18-Trash June 25-Recycle | Sep. | 4-Recycle
10-Trash
17-Recycle
24-Trash | Dec.
Dec.
Dec. | 3-Trash
10-Recycle
17-Trash
24-Recycle
31-Trash | ## Streets in Zone 7: | Ainslie Bettswood Brier Lane Brynmawr Chestnut (Prospect | Cobblestone Lane
Crescent Hill
Forbes Hill
Glen Heather Lane
High
Meadowbrook | Mill Pineywoods Ronald Scantic Dr. School Somers | South Bend Lane St. Joseph Dr. Tracey Lane Wendover Lane Westernview Circle Westernview Drive William | |--|--|--|---| | to Somers) Chestnut Street Pl. | Meadowbrook | Somers | William | | | Michel | Somersville | Woodlawn | # Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan.
Jan. | 3-Trash
9-Recycle
16-Trash
23-Recycle
30-Trash | Apr. 3-Recycle
Apr. 10-Trash
Apr. 17-Recycle
Apr. 24-Trash | July
July
July | 3-Trash
10-Recycle
17-Trash
24-Recycle
31-Trash | Oct.
Oct.
Oct. | 2-Recycle
9-Trash
16-Recycle
23-Trash
30-Recycle | |----------------------|--|--|----------------------|---|----------------------|--| | Feb.
Feb. | 6-Recycle
13-Trash
20-Recycle
27-Trash | May 1-Recycle May 8-Trash May 15-Recycle May 22-Trash May 30-Recycle | Aug.
Aug. | 7-Recycle
14-Trash
21-Recycle
28-Trash | Nov. | 6-Trash
13-Recycle
20-Trash
27-Recycle | | Mar.
Mar. | 6-Recycle
13-Trash
20-Recycle
27-Trash | June 5-Trash June 12-Recycle June 19-Trash June 26-Recycle | Sep. | 5-Recycle
11-Trash
18-Recycle
25-Trash | Dec. | 4-Trash
11-Recycle
18-Trash
26-Recycle | ## Streets in Zone 8: | Amy Lane | | | |-----------------|----------------------|------------------| | Angela Lane | | Rolling Meadow | | Anna Marie Lane | Hampden | Rollins Drive | | Balmoral Drive | High Pine Circle | Sanford | | Bent Tree Drive | Kenneth Lunden Drive | Senator | | Clareside | Marci Avenue | Shelby Lane | | Cross Meadow | Nottingham Drive | Stonehill Road | | Davis | Overlook | Sylvester | | Edwill | Oxford Lane | Terry Lane | | Fern Glen | Parker (Pilgrim to | Timber Drive | | Fernwood | Meadowbrook Road) | Wellington Drive | | Fraser Drive | Peach Tree | Wyndham Drive | ZONE 9 # Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan.
Jan. | 4-Trash
10-Recycle
17-Trash
24-Recycle
31-Trash | Apr. 4-Recycle
Apr. 11-Trash
Apr. 18-Recycle
Apr. 25-Trash | July 5-Trash July 11-Recycl July 18-Trash July 25-Recycl | Oct. 17-Recycle | |----------------------|---|--|--|-----------------| | Feb.
Feb. | 7-Recycle
14-Trash
21-Recycle
28-Trash | May 2-Recycle May 9-Trash May 16-Recycle May 23-Trash May 31-Recycle | Aug. 1-Trash
Aug. 8-Recycle
Aug. 15-Trash
Aug. 22-Recycl
Aug. 29-Trash | Nov. 21-Trash | | Mar.
Mar. | 7-Recycle
14-Trash
21-Recycle
28-Trash | June 6-Trash June 13-Recycle June 20-Trash June 27-Recycle | Sep. 6-Recycle
Sep. 12-Trash
Sep. 19-Recycl
Sep. 26-Trash | Dec. 12-Recycle | ## Streets in Zone 9: | Chatham Circle Colony East Circle East Village Erica Circle Glynn Farms Heritage Circle Highmore Circle | Hillside Kibbe Road Mayflower Meadow Road Mountainview North Circle Overbrook | Patience Way Pilgrim Road Porter (Pleasant Street to Parker Street) Ridge Road Rural Lane Senecal Place Sturbridge Lane | |---|---|---| |---|---|---| # Collections (No Commingling of Cardboard/Paper with Glass/Cans/Plastic) | Jan.
Jan. | 5-Trash
11-Recycle
18-Trash
25-Recycle | Apr. 5-Recycle
Apr. 12-Trash
Apr. 19-Recycle
Apr. 26-Trash | July
July | 6-Trash
12-Recycle
19-Trash
26-Recycle | Oct. | 4-Recycle
11-Trash
18-Recycle
25-Trash | |----------------------|--|---|----------------------|--|----------------------|--| | Feb.
Feb. | 1-Trash
8-Recycle
15-Trash
22-Recycle | May 3-Recycle
May 10-Trash
May 17-Recycle
May 24-Trash | Aug.
Aug.
Aug. | 2-Trash
9-Recycle
16-Trash
23-Recycle
30-Trash | Nov.
Nov.
Nov. | 1-Recycle
8-Trash
15-Recycle
22-Trash
30-Recycle | | Mar.
Mar.
Mar. | 1-Trash
8-Recycle
15-Trash
22-Recycle
29-Trash | June 1-Recycle June 7-Trash June 14-Recycle June 21-Trash June 28-Recycle | Sep. | 7-Recycle
13-Trash
20-Recycle
27-Trash | Dec.
Dec. |
6-Trash
13-Recycle
20-Trash
28-Recycle | ## Streets in Zone 10: | Allen Hunting Road Brookhaven Juniper Lane Chadwyck Lane Lantern Lane Deerfoot Drive Lenox Circle Evergreen Drive Longview Drive Forest Hills Markham Fox Hedge Millbrook Circle Greenwich Millbrook Drive Harvest Circle Orchard Holland Drive Parker (Spfld. Line to Pilgrim Road) Pine Grove Circle | Pioneer Circle Porter (Parker Street to Springfield Line) Rose Terrace Skyline Drive Slumber Lane Sutton Place Tamarak Drive Tanglewood Drive Wedgewood Woodbridge Lane Winding Brook Lane | |--|--| |--|--| #### **BUSINESS HOURS OF TOWN OFFICES** ## TOWN CLERK, TREASURER & COLLECTOR OF TAXES 8 A.M. to 4 P.M. Monday through Friday ## **BOARD OF ASSESSORS** 8 A.M. to 4 P.M. Monday through Friday Alternate Tuesday Evenings 7:30 to 9 P.M. #### **BOARD OF SELECTMEN** 8 A.M. to 4 P.M. Monday through Friday Alternate Tuesday Evenings 7 to 9 P.M. ## **BOARD OF PUBLIC WORKS** 8 A.M. to 4 P.M. Monday through Friday Alternate Tuesday Evenings 7:30 to 9 P.M., Service Building ### PLANNING BOARD 8 A.M. to 4 P.M. Monday through Friday Alternate Tuesday Evenings 7:30 to 9 P.M. ## **VETERANS' AGENT** By Appointment #### **EMERGENCY MANAGEMENT** Meetings 7 P.M. First Monday of Each Month Emergency Management Center (EMC) Police Station ## **PUBLIC LIBRARY** Monday through Wednesday 10A.M. to 9 P.M. Thursday & Friday 10A.M. to 6P.M. Saturdays 10A.M. to 4 P.M. Closed Saturdays: June, July & August ## SUPERINTENDENT OF SCHOOLS High School, 8 A.M. to 4:30 P.M. Monday through Friday ## RECREATION DEPARTMENT Pleasant View, 8 A.M. to 4 P.M., Monday through Friday First Tuesday of Each Month, 7 P.M. ## **COUNCIL ON AGING** Pleasant View, 8 A.M. to 4 P.M. Monday through Friday Second Tuesday of Each Month, 10 A.M. ### **BUILDING INSPECTOR** 8 A.M. to 10 A.M. and 12:30 P.M. to 2:30 P.M. Monday through Friday ### **NO SCHOOL** "No School" announcements will be given over the following stations WPKX-Springfield --97.9 FM WGGB-Springfield--Channel 40 TV WHYN-Springfield --560 AM WWLP-Springfield--Channel 22 TV WNNZ-Springfield -- 640 AM WREB-Holyoke --- 930 AM # East Longmeadow Recycles Schedule Pages 99-110 This Report is Printed on Recycled Paper